RE 001 532 ED 025 399 By-Silberberg, Norman E.; And Others The Effects of Kindergarten Instruction in Alphabet and Numbers on First Grade Reading. Final Report. Kenny Rehabilitation Inst., Minneapolis, Minn Spons Agency-Office of Economic Opportunity, Washington, D.C. Pub Date 27 Sep 68 Contract-E89-4468 Note-76p. EDRS Price MF-\$0.50 HC-\$3.40 Descriptors- *Beginning Reading, *Kindergarten, Kindergarten Children, *Predictive Ability (Testing), Predictive Measurement, Predictive Validity, Reading Achievement, *Reading Readiness, Reading Readiness Tests, *Word Recognition This research was done to determine whether formal kindergarten training in alphabet and number names would result in a higher reading level for children at the end of grade 1. As part of an earlier research project, two classes of primarily middle-class kindergarten children received 8 weeks of training in alphabet and number names. Two control classes participated in the regular informal kindergarten program. Preliminary analyses at the beginning of grade 1 showed that the experimental group responded to the training with a higher level of number and letter recognition than the control group. The followup study involved an analysis of The Metropolitan Achievement Test subtest scores and the reading subtest scores of the Wide Range Achievement Test which were administered at the end of grade 1 Statistical analyses measured the differential impact of the experimental procedure separately for boys and girls on scores of the Draw-a-Man Test and the Gates Reading Readiness Test, administered as pretest, post-test-I, and post-test-II. The beneficial effects of kindergarten training were dissipated by the end of grade 1. The use of reading readiness tests for individual prediction of first-grade achievement was concluded to be risky. The complete project proposal and statistical data are appended. (CM) ED025399 D. S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY FINAL REPORT: THE EFFECTS OF KINDERGARTEN INSTRUCTION IN ALPHABET AND NUMBERS ON FIRST GRADE READING CONTRACT NUMBER B89-4468 Issued By: The Office of Economic Opportunity 1200 - 19th Street, N.W. Washington, D.C. 20506 DATE: September 27, 1968 Norman E. Silberberg, Ph.D. 13-09-7421 T-0EO Co-Project Director 612-333-0251, Extention 347 Iver A. Iversen, M.S. Co-Project Director 612-333-4251, Extension 348 Moren R. Loslie, M.D., Director Kenny Rehabilitation Institute 1800 Chicago Avenue Minneapolis, Minnesota 55404 612-333-4251, Extension 300 # TABLE OF CONTENTS | | Page | |-------------------------|-------------| | TABLE OF CONTENTS | i | | ABSTRACT | ii | | FINAL REPORT | . 1 | | Experimental Procedure | 2 | | Results | . 7 | | Summary and Conclusions | 13 | | Project Proposal | Appendix I | | Statistical Report | Appendix II | #### **ABSTRACT** Earlier research has demonstrated that the ability to recognize letters and numbers in kindergarten is a better predictor of end-of-first-grade reading skills than either IQ or "readiness skills." Children who are able to recognize letters and numbers respond better to beginning reading instruction than children who do not possess these skills. It therefore seemed logical to postulate that, if reading letters and numbers were taught in kindergarten, this instruction would result in an increment to reading level at the end of first grade. As part of an earlier research project, two classes of kindergarten children were given eight weeks of training in alphabet and number names. Two control classes participated in the regular informal kindergarten program. The majority of the children in both experimental and control groups were from middle-class families. Preliminary analyses at the beginning of first grade showed that the experimental group did respond to the training and that their level of recognition of numbers and letters was higher than that of the control group. The current research involved a follow-up of the children in both the experimental and control groups to assess the effects of the special training on end-of-first-grade reading. This included testing the children with both group and individually administered reading tests. The statistical analyses were designed to measure the differential impact of the experimental procedure separately for boys and girls on scores on reading readiness tests administered in kindergarten. In addition, the analyses were designed to improve the efficiency of prediction of reading scores at the end of first grade from variables measured in kindergarten. It was found that the beneficial effects of kindergarten training in letters and numbers were dissipated by the end of the first grade. From this information, together with the results of earlier studies, one could hypothesize that formalized training in reading readiness does not affect subsequent ability to read, but rather affects only the scores achieved on reading readiness tests following completion of the training period. Thus, special training in reading readiness may have only the effect of teaching children how to take reading readiness tests rather than teaching them skills that can be applied to new learning. THE EFFECTS OF KINDERGARTEN INSTRUCTION IN ALPHABET AND NUMBERS ON FIRST GRADE READING #### FINAL REPORT September 27, 1968 The purpose of this research was to determine whether formal kindergarten training in alphabet and number names would result in children's reading at a higher level at the end of first grade. The research was initiated to follow up a previous study in which children in an experimental group were given eight weeks of formal training in alphabet and number names, while a control group was exposed only to the usual informal kindergarten program. The follow-up of the same children at the end of first grade was based on a group test of achievement and an individually administered test of word recognition. The rationale behind this research was presented in considerable detail in the project proposal. Rather than repeat for this report the details of problem definition, background, purpose, related research, specific objectives, experimental procedure, instrumentation, analytic method, and timing of the study, these aspects of the proposal are reproduced in Appendix I. The statistical analyses (in addition to being a self-contained report) are also quite lengthy and are therefore presented separately in Appendix II. The final report of this project consists of a description of the experimental procedure, and a summarization of the results and conclusions. #### EXPERIMENTAL PROCEDURE The Metropolitan Achievement Test (M.A.T.) and the Reading Subtest of the Wide Range Achievement Test (W.R.A.T.) were administered by the project staff to the 110 children comprising the experimental and control groups at the end of first grade. The Metropolitan Achievement Test was given during the week of April 15, 1968. The individually administered Wide Range Achievement Test was given during the week of May 20, 1968. The children were located in eight schools in the St. Paul area, predominantly in a middle-class area. Follow-up visits to all but one school were necessary in both cases to test those children who had been absent at the test sessions scheduled for their school. Success in testing the children is indicated in Tables 1 and 2. TABLE 1 Metropolitan Achievement Test | | N in Group | N Tested | % Tested | |--------------------|------------|----------|----------| | Experimental Boys | 30 | 30 | 100.0 | | Experimental Girls | 24 | 24 | 100.0 | | Control Boys | 29 | 28 | 96.5 | | Control Girls | 27 | 27 | 100.0 | TABLE 2 Wide Range Achievement Test | | N in Group | N Tested | % Tested | |--------------------|------------|----------|----------| | Experimental Boys | 30 | 30 | 100.0 | | Experimental Girls | 24 | 24 | 100.0 | | Control Boys | 29 | 29 | 100.0 | | Control Girls | 27 | 27 | 100.0 | Because of illness and other scheduling problems, several followup visits were required in certain schools. All children were located for testing with the Wide Range Achievement Test; and all but one child was located for testing with the Metropolitan Achievement Test. The tests were scored by the project staff following administration, and the scores were made available to the schools that participated. The test scores were then trunsferred to punched cards in preparation for statistical analysis. (The test scores are listed in Appendix II, "Statistical Report.") Tables 3 and 4, on the pages following, present separately for the experimental and control groups the distributional characteristics of the Metropolitan Achievement Test subtest scores and the Wide Range Achievement Test scores. It should be noted that, on the Metropolitan Achievement Test, norms for total scores are not provided by the test author. Three of the four subtests of the Metropolitan Achievement Test, however, are almost exclusively tests of reading skills and the remaining subtest is basic arithmetic knowledge. For this reason, the total score for the Metropolitan Achievement Test, listed in Tables 3 and 4, consists of the sum of the raw scores on the first three subtests only, thus presumably yielding a score in _ 4 - reading. The Arithmetic Subtest is treated separately. It will be noted from Tables 3 and 4 that the cumulative distributions of scores on the Metropolitan Achievement Test and the Wide Range Achievement Test appear to be quite similar; a comparison of the medians and quartiles presented in these two tables validates this impression. The total M.A.T. score and W.R.A.T. score correlated .73 for boys and .69 for girls, suggesting that the two tests are not assessing exactly the same skills. TABLE 3 Distributional Characteristics of
Test Scores (Experimental Group) | Metropolitan Achievement Test Word Knowledge Subtest 20 25 25th Percentile: 27 29 Median: 27 29 75th Percentile: 30 32 Range: 10-34 13-35 Word Discrimination Subtest 22 24 25th Percentile: 26 30 Median: 26 30 75th Percentile: 31 32 Range: 10-35 11-34 Reading Subtest 25th Percentile: 17 20 Median: 21 28 75th Percentile: 30 32 Range: 7-44 7-42 Arithmetic Subtest 25th Percentile: 40 44 Median: 52 52 75th Percentile: 57 55 Range: 17-60 19-63 Total Score Less Arithmetic 25th Percentile: 88 95 Median:< | | Experimental Boys $(N = 30)$ | Experimental Girls $(N = 24)$ | |---|---|----------------------------------|--| | 25th Percentile: 20 25 Median: 27 29 T5th Percentile: 30 32 Range: 10-34 13-35 Word Discrimination Subtest | Metropolitan Achievement Test | | | | 25th Percentile: 22 24 Median: 26 30 75th Percentile: 31 32 Range: 10-35 11-34 Reading Subtest 25th Percentile: 17 20 Median: 21 28 75th Percentile: 30 32 Range: 7-44 7-42 Arithmetic Subtest 25th Percentile: 40 44 Median: 52 52 75th Percentile: 57 55 Range: 17-60 19-63 Total Score Less Arithmetic 25th Percentile: 59 73 Median: 75 85 75th Percentile: 88 95 Range: 38-113 31-109 Wide Range Achievement Test Median: 40 39 75th Percentile: 34 35 Median: 40 39 75th Percentile: 40 39 Total 45 40 39 Total Percentile: 45 45 | 25th Percentile: Median: 75th Percentile: | 27
30 | 29
32 | | 25th Percentile: 17 20 Median: 21 28 75th Percentile: 30 32 Range: 7-44 7-42 Arithmetic Subtest 25th Percentile: 40 44 Median: 52 52 75th Percentile: 57 55 Range: 17-60 19-63 Total Score Less Arithmetic 25th Percentile: 59 73 Median: 75 85 75th Percentile: 88 95 Range: 38-113 31-109 Wide Range Achievement Test 25th Percentile: 34 35 Median: 40 39 75th Percentile: 45 43 | 25th Percentile:
Median:
75th Percentile: | 26
31 | 30
32 | | 25th Percentile: 40 44 Median: 52 52 75th Percentile: 57 55 Range: 17-60 19-63 Total Score Less Arithmetic 25th Percentile: 59 73 Median: 75 85 75th Percentile: 88 95 Range: 38-113 31-109 Wide Range Achievement Test 25th Percentile: 34 35 Median: 40 39 Total Score Less Arithmetic 25th Percentile: 34 35 Median: 40 39 Total Score Less Arithmetic 25th Percentile: 34 35 Median: 40 39 Total Score Less Arithmetic 25th Percentile: 45 | 25th Percentile:
Median:
75th Percentile: | 21
30 | 28
32 | | 25th Percentile: 59 73 Median: 75 85 75th Percentile: 88 95 Range: 38-113 31-109 Wide Range Achievement Test 25th Percentile: 34 35 Median: 40 39 75th Percentile: 45 | 25th Percentile:
Median:
75th Percentile: | 52
57 | 52
55 | | 25th Percentile: 34 35 Median: 40 39 75th Percentile: 45 | 25th Percentile: Median: 75th Percentile: | 75
8 8 | 95 | | 25th Percentile: 34 35 Median: 40 39 75th Percentile: 45 | Wide Range Achievement Test | | | | Range 23-65 19-54 | Median:
75th Percentile: | 34
40
45
23 - 65 | 35
39
43
1 9 - 54 | TABLE 4 Distributional Characteristics of Test Scores (Control Group) | | Control Boys (N = 28) | Control Girls $(N = 27)$ | |-------------------------------|-----------------------|--------------------------| | Metropolitan Achievement Test | | | | Word Knowledge Subtest | 05 | 28 | | 25th Percentile: | 25
30 | 33 | | Median: | 30
31 | 35
35 | | 75th Percentile: Range: | 15-35 | 9-35 | | Word Discrimination Subtest | | 20 | | 25th Percentile: | 23 | 28 | | Median: | 28 | 31 | | 75th Percentile: | 30
16. 35 | 32
14-35 | | Range: | 16-35 | 14-37 | | Reling Subtest | 16 | 23 | | 25th Percentile: | 16
10 | 29 | | Median: | 19
25 | 37 | | 75th Percentile: Range: | 9-45 | 12-46 | | Arithmetic Subtest | | | | 25th Percentile: | 42 | 74.74 | | Median: | 48 | 51 | | 75th Percentile: | 56 | 57
25. 6 3 | | Range: | 23-61 | 35-61 | | Total Score Less Arithmetic | (0 | 80 | | 25th Percentile: | 62
78 | 91 | | Median: | 78
84 | 105 | | 75th Percentile: | 45-115 | 43-113 | | Range: | +)-11) | ., | | Wide Range Achievement Test | | | | 25th Percentile: | 36
39
42 | 37 | | Median: | 39 | 41
1.6 | | 75th Percentile: | 42 | 46
34 - 62 | | Range: | 26-56 | 34 -0∠ | #### RESULTS All analyses were done twice, once for boys and once for girls. This has previously been demonstrated as necessary with young children by such studies as Silberberg, Iversen, and Silberberg (1968) and Silberberg and Feldt (1965). The results are summarized below, with specific reference to the analyses specified in the contract proposal (pages 16-18, Appendix I). The proposal's specifications have been excerpted in the following discussion to eliminate the need for cross-referencing. Specification No. 1 - "1. Comparison of experimental versus control group. - "A. Group Reading Test: A two-way analysis of variance will be done to accomplish this end. The two columns will be scores for the experimental and control groups on the criterion measure (the Metropolitan Achievement Test score, excluding Arithmetic). The three rows would consist of leveling pre-test scores into equal thirds. In this way, it could be determined, if there is a difference between the experimental and control groups on end-of-first-grade reading, whether this difference occurs for children with low, average, and high readiness equally or whether this difference is due to a differential response on the part of one of these three groups. Separate analyses will be performed for boys and girls. - "B. The analyses in 1A will be repeated using the sum of scores on four of the five subtests (excluding Letters and Numbers) of the Gates Reading Readiness Test as the pre-test score. - "C. The analyses would again be repeated, except that only the Letters and Numbers Subtest of the Gates Reading Readiness Test would be used as the pre-test score." Results (Reference: Tables 1-2, 1-b, and 1-c of Appendix II). - 1.A. Pre-test level (based on all five subtests) and sex were significantly related to the group (M.A.T. less Arithmetic) reading test scores. - 1.B. Pre-test level (based on the four subtests and excluding Letters and Numbers) and sex were significantly related to the group (M.A.T. less Arithmetic) reading score. 1.C. Pre-test level (based on the Letters and Numbers Subtest alone) and sex were significantly related to the group (M.A.T. less Arithmetic) reading score. In none of the three analyses were group (experimental versus control) effects or any interaction effects found. ### Conclusion Kindergarten letters-and-numbers training had no effect on the end-of-first-grade group reading scores. However, children's pre-reading (reading readiness) skills were found to be related to subsequent reading ability. Also, girls scored higher than boys on the (M.A.T.) group test of reading ability at the end of the first grade. # Specification No. 2 "2. The same analyses as described in Number 1 above would be run again, except the individually administered Wide Range Achievement Test would be used as the criterion measure." #### Results - 2.A. Pre-test level (based on all five subtests) was significantly related to the individually administered (W.R.A.T.) test score. - 2.B. Pre-test level (based on four subtests and excluding Letters and Numbers) was significantly related to the individually administered (W.R.A.T.) test score. - 2.C. Pre-test level (based on the Letters and Numbers Subtest alone) was significantly related to the individually administered (W.R.A.T.) test score. In none of the three analyses were group (experimental versus control) effects, sex effects, or any interaction effects found. #### Conclusion Kindergarten letters-and-numbers training had no effect on the end-of-first-grade individual reading test scores. #### Specification No. 3 The form of the relationship between the pre-test and both post-tests, between the two post-tests, and between the pre-test and the two criterion tests would be investigated mathematically." #### Results Pre-test versus Post-test I: Control Group: The relationship is linear. Fractionship is quadratic. Pre-test versus Post-test II: Control Group: The relationship is linear. Experimental Group: The relationship is quadratic. Post-test I versus Post-test II: Control Group: The relationship is linear. Experimental Group: The relationship is linear. Pre-test versus M.A.T. (less Arithmetic): Control Group: The relationship is linear. Experimental Group: The relationship is linear. Pre-test versus W.R.A.T.: Control Group: The relationship is linear. Experimental Group: The relationship is linear. #### Comment Linear relationships were observed in all comparisons except those between the pretest and the two post-tests for the experimental group. In the latter tests, the relationship was quadratic, indicating that letters-and-numbers training produces both immediate and lasting effects on scores on the
Letters and Numbers Subtest. The linear relationships observed in the control and experimental groups in comparing the pre-test with the two tests of reading ability, however, leads to the conclusion that letters-and-numbers training in kindergarten has no effect on subsequent ability to learn to read. # Specification No.4 "4. The relationships discovered in Number 3 (above) would dictate the manner in which this part of the analysis would be done. Adjustments would be required if relationships are not linear. Transformations would be used when necessary to yield important educational data. This phase of the analysis would involve a series of step-wise regression analyses predicting to the two criterion measures. "Predictor variables will include: the five subscale scores on the Gates Reading Readiness Test, the score on the Draw-A-Man Test (all measured in kindergarten), and the child's Chronological Age as of March 27, 1967. The following prediction equations would be obtained: - "a. Predicting to end-of-first-grade reading on the group reading test for children who have been taught the alphabet and number names in kindergarten. - "b. Predicting to end-of-first-grade reading on the group reading test for children who were not taught alphabet and number names in kindergarten. - "c. Predicting to end-of-first-grade reading on the individually administered reading tests for children who have been taught alphabet and number names in kindergarten. - "d. Predicting to end-of-first-grade reading on the individually administered reading tests for children who were not taught alphabet and number names in kindergarten. "These equations should be useful, not only in further assessing the impact of training in alphabet and numbers in kindergarten, but also in evaluating the relative merits of the two types of reading tests (group versus individual)." #### Results Since no end-of-first-grade reading differences were found between the experimental and control groups, but were found between boys and girls, the four regression equations obtained were differentiated according to sex rather than experimental/control group. Boys (M.A.T., N=58; W.R.A.T., N=59); Prediction Equations: $$M.A.T. = .453 (LEN) + .942 (PD) + 38.7 (R = .54)$$ $$W_R.A.T. = .194 (LEN) + .664 (Rhym) + 27.9 (R = .62)$$ Girls (N = 51); Prediction Equations: $$R_{\bullet}A_{\bullet}T_{\bullet} = 1.46 \text{ (PD)} + .339 \text{ (LEN)} + 36.6 \text{ (R = .68)}$$ $$W.R.A.T. = .105 (LEN) + .442 (DAM) + .565 (Rhym) + 24.7 (R = .65)$$ Key: LEN = Pre-test Letters and Numbers PD = Pre-Test Picture Directions Rhym = Pre-test Rhyming DAM = Draw-A-Man #### Comment The need to predict separately for boys and girls was seen previously (Silberberg, Iversen, and Silberberg, 1968). The multiple correlations obtained in that study were of the same order of magnitude as those obtained in the present study. The predicted end-of-first-grade M.A.T. scores for girls correlated .68 with actual scores. A correlation of about the same order of magnitude, .65, was found with the W.R.A.T. serving as the test criterion. For boys, however, marked differences were observed; predicted scores for the M.A.T. correlated .54 with actual scores as opposed to .62 for the W.R.A.T. This finding, together with the previously observed sex difference on M.A.T. scores, would tend to indicate that group testing may not be as successful, at least for boys, as individual testing. In the previous study, as in the present one, the Letters and Numbers Subtest survived as a predictor of end-of-first-grade reading ability. # Specification No. 5 The Gates Reading Readiness Test consists of five subtests. Subtest Number 5, Naming Letters and Numbers, will be examined intensively in this section of the research. total possible score on this subtest is 62, one point gained for each recognition of the 26 capital letters, one point for correct recognition of the 26 lower case letters, and ten points for correct recognition for the numbers 0 through 9. The relationship between this subtest and endof-first-grade reading has been demonstrated previously (Silberberg, Iversen, and Silberberg, 1968). However, the experience of the project consultants has led them to hypothesize that children who know the name of one number probably know the names of many numbers, a condition which does not appear to exist in the naming of alphabet letters. Therefore, it would be valuable to examine separately the relationships between the 52 letter names and the 10 number names with the criterion variables. "The analyses described in Number 4 would be repeated, except that each of the analyses would be done twice, once using the child's raw score on naming letters alone, and the other time using the child's raw score on naming numbers alone." #### Results There was, indeed, a tendency for children to know essentially all numbers 0 through 9 on Pre-test. Forty-four of the fifty-nine boys (74.6%) knew at least eight numbers, as opposed to thirty-three of the fifty-one girls (64.7%). Sex differences were even more striking, and in the opposite direction, when the fifty-two (upper and lower case) letters were considered. Only twenty-two of the fifty-nine boys (37.3%) knew at least sixteen letters, but thirty of the fifty-one girls (58.8%) knew at least sixteen letters. Step-wise regressions were obtained, as specified above, but the equations are not reproduced here. The eight equations can be found in Appendix II. Of interest here is that the multiple regression coefficients for the boys' predictor equations are generally smaller than those for the girls' predictor equations. This phenomenon was observed also in the previous (Silberberg, Iversen, and Silberberg, 1968) study. It may possibly be explained on the basis of the widely held tenet that, due to earlier maturation, girls are better students than boys at the earlier stages of formal training. In addition, the present study showed that boys start out with less knowledge of (and perhaps less interest in) the alphabet than girls, and therefore pose a more difficult prediction problem. Another explanation can be offered based on some further inspection of the data. Since Stanford Binet or WPPSI IQ's were not available for the subjects, the Draw-A-Man Test was used to approximate IQ. The girls as a group had a significantly higher mean raw score on the D.A.M. than did boys ($\bar{x} = 16.5 \text{ fo}_{L}$) girls versus $\bar{x} = 14.7$ for boys). It was found (see tables 6-a through 6-1 in Appendix II) that the sex effect was due to a significantly higher score on one subtest of the M.A.T., the Reading Subtest, which is the only criterion test in this study in which contextual cues can be used. Thus, the sex effect may well be, in truth, an IQ effect. This result is consistant with the caution expressed by some educational psychologists in the use of group tests. With most group achievement tests, it is difficult -- if not impossible -- to determine how much of a child's score is a function of his skill in the tested subject and how much is a function of his IQ. # Additional Findings Appendix II contains a section on analyses not called for in the proposal specifications, but conducted because of their interest to this study. These cover correlation matrices, analyses of the M.A.T. subtest scores, and further analyses relating to posttesting. Although certain experimental/control main effects and interactions were uncovered in these additional analyses, it must be pointed out that these may be the result of chance since multiple and finely detailed analyses on the same sample can be expected to turn out some "significant" findings in error. The interested reader who pursues the additional analyses of Appendix II should keep this caution in mind. To summarize the major findings of this study, two comments would tend to suffice. First, the prediction results of a previous study (Silberberg, Iversen, and Silberberg, 1968) were confirmed. End-of-first-grade reading achievement can be predicted with as much reliability using portions, particularly the Letters and Numbers Subtest, of the Gates Reading Readiness Test as using all five subtests, although in neither case is this predictive ability of noteworthy utility. And, second, training in letters and numbers in kindergarter contributes no competitive edge to children given such training. The effects of this training are, at best, transitory and disappear by the end of the first grade. #### SUMMARY AND CONCLUSIONS Earlier research in the training of reading readiness skills has demonstrated that this training does not carry over to end-of-first-grade reading skills. However, it was also found that ability to recognize letters and numbers in kindergarten is a better predictor of end-of-first-grade reading skills than are IQ or scores on reading readiness tests. It was therefore deemed logical to postulate that the recognition of letters and numbers can be taught in kindergarten, and that the result of this instruction would be an increment in reading level at the end of first grade. As part of an earlier research project, two classes of kindergarten children were given eight weeks of training in alphabet and number names. Two control classes participated in the regular informal kindergarten program. Scores on reading readiness tests administered at the beginning of first grade showed that the kindergarten training had a beneficial effect in that the experimental group was able to recognize numbers and letters at a higher level than could the control group. The two groups of children, totaling 110 children, were followed up at the end of first grade. All children were administered the Wide Range Achievement Test, an individually administered test of word recognition, and the Metropolitan Achievement Test, a group test for primary grade children. It was found that the beneficial effects of the kindergarten training were dissipated by the
end of first grade. It was again demonstrated that prediction of end-of-first-grade reading scores from kindergarten testing was a risky matter because of the large amount of variability which can occur over the course of that time. Even though the relationship between kindergarten and first grade tests is linear, the low multiple correlation (approximately .60) between kindergarten variables and end-of-first-grade reading obviates the use of reading readiness tests for individual prediction. From the results of this study and those experiments leading up to it, it would appear that formalized training in reading readiness does not affect subsequent ability to read, but rather affects only the scores achieved on reading readiness tests administered immediately following completion of the training period. Quite possibly, special training in reading readiness has the effect of teaching children how to take reading readiness tests, rather than teaching them skills which can be applied to new learning. This research was accomplished on middle class children. Given this limitation, it would appear that children who receive sufficient verbal and intellectual stimulation in their immediate environment learn more according to their physiological readiness than to this type of training. Many children have learned letter and number names spontaneously before entering kindergarten while others, despite attempts to teach them, cannot learn such information at that time. Artificially introducing formalized instruction at an early age, therefore, does not seem to have any permanent effect; the children achieve the same level they would have been expected to achieve had they not been given any special training. This study points out the weaknesses inherent in much of the research which underlies educational thinking in several areas. The results of cross-sectional studies can be very optimistic when attempting to evaluate new training procedures. However, longitudinal research often indicates that these benefits are transitory, if not artifacts of the training situation. It would seem from this and earlier studies that, for middle class children, readiness training in kindergarten and, if kindergarten is perceived as a readiness experience, perhaps even kindergarten itself may be a questionable ed tional practice, when end-of-first-grade reading achievement is deemed the appropriate criterion of utility. One might speculate that current plans to popularize pre-kindergarten training for children (down to age 3, or even age 2) may not have potential benefits for middle class children, given the same criterion of utility. APPENDIX I PROJECT PROPOSAL #### **PROBLEM** The current popularity of pre-school programs to stimulate growth in language arts, compensatory instruction for children deficient in these areas, and enriched curricula within the kindergarten and primary grades has stimulated many research projects. Foremost among these programs has been the Head-Start Program. Although there is a considerable amount of agreement that such programs should exist despite their great expense, the question of what to include within those programs has remained a topic of debate (Reading Teacher, 1966). Typical questions have revolved around whether such programs should be formal or informal and, in either case, on which skills to focus. This diversity of curricula may be partly responsible for the lack of positive outcomes in many experimental studies (Jones, et al, 1967). In general, pre-school and kindergarten programs emphasize readiness activities. These programs, although temporarily useful, have not served to increase school functioning. The concept of truly utilizing a "head start," that is, merely beginning formal training early, has not been rigidly examined. The proposed research is designed to assess the effects of formal kindergarten training in letter and number names on end of first grade reading skills. If the effects of accelerated learning in kindergarten survive the first year in the elementary grades, an increment will have been added to the evidence supporting head-start programs. If the advantages gained in kindergarten training "wash out" after first grade, the content of first grade programs should be examined to determine the reason for this. In addition, this should lead to examination of methods of maintaining the early advantages through the formalized program encountered in primary grades. #### BACKGROUND The teaching of readiness activities may not yield a transferrable positive outcome to the actual reading process. M. Silberberg (1966) conducted an experiment during the last eight weeks of the kindergarten year in seven representative Minneapolis, Minnesota, public schools and concluded that "The results of this study indicate that formal reading readiness training in kindergarten does not affect measured reading level at the end of first grade reading instruction." She did find, however, "that formal reading readiness training in kindergarten does affect measured reading readiness after three weeks of regular first grade readiness activities." In other words, the effect of reading readiness training seems to be to increase the children's performance on reading readiness tests, but it has no effect on their end of first grade reading scores. In a further study, utilizing the same data, step-wise regression analysis was used to predict to end of first grade reading scores, based on psychometric variables obtained in the spring of the kindergarten year, that is, before the experimental procedure had been initiated (N. Silberberg, Iversen, and M. Silberberg, 1968). A similar analysis was also done to predict to end of first grade reading scores from reading readiness tests administered at the beginning of first grade. The variables utilized as predictors included the five subtest scores on the Gates Reading Readiness Test, Stanford-Binet IQ, and Chronological Age. The results of this study indicated that ". . . the Letters and Numbers Subtest alone is nearly as efficient as all five subtest scores (of the Gates Reading Readiness Test) in predicting end-offirst-grade reading scores, and the additional information, age and IQ, contributes little if anything to increased precision in prediction. . . This is not entirely unexpected, since the Letters and Numbers Subtest consists of the child actually reading capital letters, lower case letters, and numbers." In other words, most of the variance which could be accounted for by the prediction equations was attributable to the child's actually reading letters and numbers prior to formal reading instruction, while the other subtests, which do not involve reading per se, did not provide much additional information on how a child will actually read at the end of first grade. #### **PURPOSE** The obvious question to follow the results of these two earlier experiments is will the teaching of alphabet and numbers in kindergarten yield more transferrable skills to the actual reading process than does "readiness" (non-reading) training. To determine the answer to this question, a new project was initiated in fall, 1966, as part of a Master's thesis (Orensteen, 1968). A group of children in kindergarten was given eight weeks of formal instruction in learning alphabet and number names. Analysis of preliminary data gathered at the beginning of first grade indicates that (1) these children did learn the alphabet and numbers, when compared to a control group, and (2) there was a relationship between measured reading readiness level before the initiation of the experimental treatment and the child's reaction to the treatment. These findings were consistent with Marmon's (1966) who found that kindergarten training in reading was especially beneficial for low socio-economic children in increasing their word recognition scores at the end of kindergarten. However, the permanence of these outcomes, in terms of end of first grade reading skills, has not been evaluated. Therefore, - 1. It is hypothesized that children who received instruction in alphabet and numbers in kindergarten will perform at a higher level in measured word recognition at the end of first grade than do children in a control group who receive no formal reading instruction. - 2. It is further hypothesized that the children who have the lowest rate of incidental learning prior to beginning the experimental procedure will benefit most from the formalized training in alphabet and numbers. At the present time, as a result of Orensteen's study (1968), data are available for the children in the experimental and control groups on Gates Reading Readiness Tests administered immediately before the experimental procedure, immediately after the experimental procedure, and at the beginning of first grade. It is therefore proposed that a follow-up study be done at the end of first grade to examine the above hypotheses. This would involve a re-evaluation of the readiness data, an examination of all children with an individually administered test of word recognition, and statistical analysis to establish relationships between the variables of interest. #### RELATED RESEARCH Most of the research in the area of reading readiness in general can be categorized in three areas: effects of kindergarten training versus non-kindergarten attendance, early reading studies, and reading readiness and training studies, After reviewing the research in the first area, M. Silberberg (1966) concluded that "much of the research concerning differential functioning of kindergarten trained versus non-trained children suffers because of a variety of factors. Many of the early studies had socio-economic bias, raising the question of whether the training or the cultural level of the environment was the crucial issue. Lack of adequate control groups, small sample size, and educational and occupational level differences of the families among groups
studied placed limitations on conclusions of most studies in this area." Durkin's work (1961) has given impetus to early training of reading. She found that children with IQs ranging from 91 to 161 learned to read before attending school, but that none of these children learned without having some kind of help, either from parents or siblings. Durkin's work seems to suggest that all children can learn to read early. However, Silberberg and Silberberg (1967) found a group of children who seemed to have learned to read in an incidental or spontaneous way, and suggested that in some children at least reading ability was a "physiological variant." Concerning the third category of studies, M. Silberberg (1966) found that "Most studies (of reading readiness training in kindergarten) found a negligible effect of such training on later reading skills. Again, the only groups that do have significant benefit from such training were children from bilingual homes. Conceivably, if reading readiness training could be effective, the evidence for this effectiveness may have been lost in the comparison of heterogeneous groups." (II. Silberberg, 1966, page 31.) Recently, several doctoral dissertations have dealt with effects of reading readiness training in kindergarten. Angus (1962), Rosen (1965), Rutherford (1964), and Simpson (1960) all found that reading readiness training in kindergarten, whether it be varied or limited to certain visual-perceptual tasks, all seem to increase the tested reading readiness of the groups receiving such training when compared to the controls. Further, Angus (1962) also found that a formalized reading readiness program was superior to an incidental approach to teaching children readiness skills. Possibly the best controlled study in this area was the one done by M. Silberberg (1966). Because of its relationship to the hypotheses stated in the proposed study, the findings of the study will be discussed in some detail. M. Silberberg summarizes her findings in this way: "The main purpose of this study was to measure the effect of formal meading readiness training at kindergarten level on reading readiness levels in first grade and on reading success at the end of first grade. This was accomplished by comparing an experimental group, which was given a formal reading readiness program, with a control group, which had the usual informal kindergarten program. The experiment was conducted during the last eight weeks of the kindergarten year in seven representative Minneapolis, Minnesota, public schools. The experimental treatment was randomly assigned to either an A.M. or P.M. kindergarten class, with the alternate class taught by the same teacher constituting the control. Prior to beginning the readiness training, a standardized test of readiness level was administered as a pre-test. The experimental treatment lasted eight weeks. Supervision and direction were supplied by the experimenter. "Post Test I, the Gates Reading Readiness Tests, was administered immediately following the experimental treatment, to determine immediate effects of the readiness training on readiness level. The Gates Reading Readiness Tests were administered again (Post Test II) at the beginning of the first grade following three weeks of readiness instruction given to all first grade children. A test of reading level, The Bond-Clymer-Hoyt Developmental Reading Test (Post Test III), was administered at the end of the first grade. Comparisons were made separately for boys and girls. The scores on the three criterion measures were compared by first, six separate analyses of variance, and then, by six separate analyses of covariance. In each analysis, the data were grouped according to levels of proficiency in one of the two pre-test measures (reading readiness and intelligence). These levels consisted of approximately the high, middle, and low third of the entire sample of children. The influence of the interrelatedness of the two pre-test measures was controlled by using one measure as the criterion of inclusion within a level and the other measure as a covariate in the six analyses of covariance. The .05 level of confidence was used for all statistical tests. - ". . The investigation was designed to answer three specific questions: - 1. Does reading readiness training affect measured reading readiness immediately following formal reading readiness training in kindergarten? "The results of this study indicate that formal reading readiness training does not affect measured reading readiness at the end of kindergarten. 2. Does reading readiness training in kindergarten affect measured reading readiness after three weeks of regular first grade readiness activities? "The results of this study indicate that formal reading readiness training in kindergarten does affect measured reading readiness after three weeks of regular first grade readiness activities. 3. Does reading readiness training in kindergarten affect reading success as measured at the end of first grade reading instruction? "The results of this study indicate that formal reading readiness training in kindergarten does not affect measured reading level at the end of first grade reading instruction. "Incidental to the major findings of this study, it was found that girls, in general, exceeded boys in reading readiness and in final reading. This finding is consistent with other studies in which this factor has been considered. "These results consistently appeared in all of the analyses of variance and covariance carried out in this study, except one. It was found that, when the data were leveled by IQ utilizing the pretest readiness scores as the covariate, there was no significant sex difference on the mean scores for Post Test I." M. Silberberg's findings are consistent with those of other studies, and suggest that reading readiness training merely prepares students for reading readiness tests, rather than demonstrating any carry-over into the actual reading process. This observation is reinforced by the lack of any research evidence in the literature which isolates any factors in a readiness program which prepare a child for reading at a more advanced level than he would read had he not received this training. (This statement, of course, does not apply to such special situations as children from bilingual homes or other environments where verbal stimulation is artificially minimized.) In a re-analysis of M. Silberberg's (1966) data, data from April of the kindergarten year and October of the first grade year were used to predict to end-of-first-grade reading on the Developmental Reading Tests (Silberberg, Iversen, and Silberberg, 1968). Step-wise linear regression procedures were used to predict from the Gates Reading Readiness Tests administered in April and October to the criterion variable. Stanford-Binet IQ and Chronological Age were included with the five subtests of the Gates Reading Readiness Tests as independent variables. Separate equations were obtained for boys and girls. "Corresponding equations were obtained for the conditions: (a) all seven independent variables being represented on the left side of the equation(even those making an inconsequential contribution to prediction), (b) only the five reading readiness subtests scores being represented, and (c) only the Letters and Numbers subtest score. These equations are of no particular interest, and they are not presented here; but the multiple correlation coefficients, which serve as measures of the reduction in the error variance associated with the estimate -- or prediction -- of end-of-first-grade reading ability are of interest and are presented in Table 1: TABLE 1 Prediction of First Grade Reading Ability (from Silberberg et al, 1968) | Independent Variables Represented on the Left Side of Equation | Boys | | Girls | | |--|-----------------------|------------------------------|-----------------------|------------------------------| | | April testing (N=115) | October
testing
(N=55) | April testing (N=107) | October
testing
(N=59) | | All seven | •59 | .78 | •70 | •72 | | Only the "best" of the seven | .59 | .76 | •69 | •70 | | Only the five subtest scores | .57 | •78 | .69 | .71 | | Only the "best" of the five subtest scores | •56 | •76 | .67 | •70 | | Only the letters & numbers subtest score | .51 | .76 | •58 | •67 | "As seen in Table 1, the Letters and Numbers subtest alone is nearly as afficient as all five subtest scores in predicting end-of-first-grade reading scores, and the additional information, age and IQ, contributes little if anything to increased precision in prediction. "This is not entirely unexpected, since the Letters and Numbers subtest consists of the child actually reading capital letters, lower case letters, and numbers. It could be postulated that the closer a predictor variable is in context to a criterion variable, the higher the correlation. Similar results have been found for high school students (Manchester & Silberberg, 1962, pp. 131-132). For a quick test, which may be nearly as valid as the complete test, only the Letters and Numbers subtest need be administered, and probably without significant loss of information." (N. Silberberg, Iversen, and M. Silberberg, 1967.) The importance of actually reading alphabet and numbers as predictive of later reading success has been validated in several other studies. Abbott (1963) found that "the two best predictors were the Numbers Subtest of the Metropolitan Readiness Test and the Stanford-Binet Intelligence Scale for reading achievement and the Reading Subtest and the Numbers Subtest of the Metropolitan Readiness Tests for numbers achievement." Barrett (1962) utilized multiple regression analysis and found that the Reading Letters and Numbers Subtests of the Gates Reading Readiness Tests was the best single predictor of first grade reading achievement. Barrett
also found that predictive relationships were improved by increasing the similarity of the reading readiness task to the actual reading process. Kerfoot (1964) also found that the Word Matching and Naming Letters and Numbers Subtests on the Gates were highly correlated with first grade reading. Richardson (1963) found that children who later became outstanding readers could, even prior to kindergarten, recognize their names and could form letters of the alphabet more readily than could pupils who encountered less success in reading. No studies were found in the literature which involved the teaching of letters and number names before first grade in an effort to improve first grade reading skills. #### **OBJECTIVES** - 1. To determine the effects of kindergarten instruction in letters and number names on reading level at the end of first grade. - 2. To determine the influence of tested reading readiness level and letter recognition level before initiation of alphabet and number instruction on children's response to this instruction. - 3. To contrast the emergence of the effects of the experimental instruction when children are administered a group reading test (normal procedure) versus an individually administered test of word recognition (special procedure). - 4. To more accurately predict end-of-first-grade word recognition level from kindergarten information by finding "bast" combinations of scores on kindergarten testing. - 5. To determine the mathematical relationship between kindergartan and first grade tests. #### **PROCEDURE** #### Sample The sample consisted of four kindergarten classes who were taught in two schools in the St. Paul, Minnesota, school district. Each kindergarten class had a different teacher. The four classes consisted of 35 experimental boys, 28 experimental girls, 32 control boys, and 30 control girls. Attrition (moving, inability to locate the child, etc.) occurred between kindergarten and the first grade and reduced the pool to a total of 111 students, consisting of 30 experimental boys, 24 experimental girls, 29 control boys, and 28 control girls. # Experimental Procedure During the period between April 3, 1967, and May 26, 1967, the experimental group received eight weeks of special instruction. This instruction consisted of 15 minutes of formal lessons specifically concerned with teaching letter and number names. In addition, appropriate learning materials were made available so that the children within the experimental group could play with these materials during their free time. These materials were designed to reinforce the experimental instruction and, based on subjective impressions, it appeared to the teachers in the experimental group that the materials were very popular with the children. A copy of the lesson plan is found in Appendix A. The control teachers were not awars of the existence of an experiment but were merely informed that some special testing would take place as part of a research project. Therefore, the control teachers adhered to the regular informal St. Paul kindergarten program. # Method Prior to the initiation of the experimental procedure, all of the subjects were administered the Gates Reading Reading Tests.* This administration of the Gates, the pre-test, was accomplished between March 27 and March 29, 1967. Immediately following the experimental procedure (June 5 and 6, 1967), another administration of the Gates Reading Readiness Test was administered as a first post-test. The Gates Reading Readiness Test was again administered as a second post-test between September 19 and 22, 1967, during the children's first month in first grade. In addition, each child was administered a Draw-A-Man Test between April 3 and 20, 1967. This Draw-A-Man Test was scored using the Harris (1963) technique. ^{*}All testing was administered and scored by Margaret C. Silberberg, Ph.D., certified school psychologist, who is a special consultant to the proposed project. The procedures for scoring the Gates Reading Readiness Test are sufficiently objective to significantly reduce the possibility of a systematic bias. • EXP. GIRLS x EXP. BOYS Figure 1. Relationship of scores between Pre-test and the first Post-test--Experimental Group. # . CONTROL GIRLS x CONTROL BOYS Figure 2. Relationship of scores between the Pre-test and first Post-test--Control Group. . EXP. GIRLS x EXP. BOYS PRETEST Figure 3. Relationship of scores between the Pre-test and the second Post-test--Experimental Group. . CONTROL GIRLS x CONTROL BOYS Figure 4. Relationship of secres between the Pre-test and the Second Post-test--Control Group. Figures 1 and 2 demonstrate the relationship of each child's score on the pre-test with his score on the first post-test. Figures 3 and 4 demonstrate the relationship between the pre-test and the second post-test. It can be seen from Figures 1 and 2 that the children in the experimental group did learn the names of the alphabet letters and numbers through the experimental procedure while the control children did not learn the same information through incidental learning. Figures 3 and 4 demonstrate that this learning did not appear to be transitory but that the experimental group's superiority maintained over the three months of summer which occurred between Post-test I and Post-test II. It is therefore proposed that the children in both the experimental and control groups be followed-up in first grade to assess the relative effects of the experimental procedure on first grade reading. This would involve the administration of two more tests: (1) the Gates Primary Reading Test would be administered to the children in April of the first grade. The purpose of this criterion measure would be to simulate as closely as possible the normal process for decision-making in the first grade. Typically, group tests are administered to children in the spring of their first grade to aid the teacher in decisions concerning retention versus non-retention as well as whether or not to place the child in special programs, if they are available. However, group reading tests at the first grade level are very susceptible to chance and the contextual cues more easily recognized by children with high IQs. For this reason, (2) the Wide Range Achievement Test (WRAT) Reading Section would be administered to all children during May of the first grade. By using a test of recognizing words in isolation and without contextual cues, the effects of training in alphabet and numbers could more validly be assessed in terms of its carry-over in the beginning reading process. The administration of the individually administered WRAT as a test of word recognition would appear to be the most efficient means of measuring this skill. #### INSTRUMENTATION # 1. Gates Reading Readiness Tests See Gates, Arthur, Manual of Directions for Gates Reading Readiness Tests (N.Y.: Teachers College, 1942) These tests were administered as a pre-test and Post-Test I and Post-Test II to assess the reading readiness level of all the children. The tests, developed following a series of investigations extending over several years, are intended for use at ending kindergarten or beginning first grade level. The Gates Reading Readiness Tests consist of the following five subtests: - Test 1 -- Picture Directions, requests pupils to carry out verbal instructions about situations or objects in a picture. This test attempts to assess, in general, the pupil's ability to listen, understand, remember and follow verbal directions. - Test 2 -- Word Matching, requires the pupil to draw lines between similar words. It measures the child's knowledge of familiarity with printed words. - Test 3 -- Word-Card Matching, requires the pupil to match a flash card with a word in the test booklet. - Test 4 -- Rhyming, assesses the pupil's ability to recognize words which sound alike. No printed words are used in this test. The child is required to mark the picture which ends in the same sound as the word given by the examiner. - Test 5 -- Reading Letters and Numbers tests the child's familiarity with printed letters of the alphabet and numbers from 0 to 9. Letters are presented in both upper and lower cases. The manual for the Gates Reading Readiness Tests gives the reliability coefficients, determined by computing split-halves of each test and applying the Spearman-Brown correction with a population of 174 New York City children tested during the third and fourth weeks after entering the first grade, as follows: Test 1. Picture Directions, .84; Test 2. Word Matching, .78; Test 3. Word-Card Matching, .82; Test 4. Rhyming, .84; Test 5. Letters and Numbers, .96; whole test, .974. The correlations of the Reading Readiness Tests given at the beginning of the first grade and reading ability measured at the end of first grade by means of the Gates Primary Reading Test, Types I and II, were obtained for seven New York City public school classes. They are as follows: .89, .81, .78, .69, .57; average .706. # 2. Wide Range Achievement Test See J. S. Jastak and S. R. Jastak, Manual for the Wide Range Achievement Test (Bloomington, Delaware: Guidance Associates, 1965). The Wide Range Achievement Test (WRAT) is an individually administered achievement test which first appeared in 1936. Despite sparse information on it, its convenience and ease of administration led to its wide use among school Psychologists. In 1965 a revised edition appeared which provided more information and certain revisions. In addition to arithmetic and spelling subtests, the WRAT assesses reading (word recognition) which is the subtest used in the project. Theoretically, word recognition is seen by some aducators as the purest approach to the measurement of reading skills in that contextual cues are absent when presented in isolation rather than in sentences. The standardization of the revised test is based on a total of 5868 subjects ranging from 5 years of age to adults. No information is
presented describing the adult groups, although it appears from the manual that this group consists mostly of college students and a clinic population. The test yields scores both in grade equivalents and also in standard scores corresponding to the WAIS and WISC distributions; that is, with a mean of 100 and a standard deviation of 15. The authors report split half correlation coefficients over all age brackets ranging from .983 to .993 in the reading subtest. The authors also administered levels I and II simultaneously to those age ranges for which this was possible and correlated the results of these administrations. For the reading subtest, this was done with subjects ranging in age from 9-0 to 14-11; correlation coefficients ranged from .883 to .936. Due to the newness of the revised form, no other reliability information is yet available. The authors present several examples of the validity of the WRAT. In one case, the reading scores of 29 fifth grade students were correlated with the teachers' ratings of their achievement on a 9-point scale, yielding a coefficient of .78. The authors also report that further evidences of validity are its sensitivity to chronological age and its agreements with the WAIS and WISC in differentiating subgroups such as culturally advantaged or disadvantaged groups. Correlations between the WRAT reading and the new Stanford Paragraph Reading and Dictation tests yielded a coefficient of .81. Seventy-four children between the ages of five and fifteen also were tested on both the WRAT and the California Maturity Tests. A correlation coefficient of .81 was obtained between the California Mental Maturity test and the WRAT reading test. # 3. Gates Primary Reading Test See Gates, Arthur, Manual for the Gates Primary Tests (New York: Bureau of Publications, Columbia Teachers' College, 1958) The Primary Reading Tests is a group test which consist of three subtests -PWR (Word-Recognition), PSR (Sentence Reading) and PR (Paragraph Reading). These three tests take 55 minutes to administer. The test yields scores in reading grade equivalent and reading ages, these norms being based on medians. The author, in a Supplement to the Manual for the Gates Reading Tests, provides information on the reliability of these subtests. The three subtests typically intercorrelate somewhere in the .80 range while the split-half reliability correlations range from .85 to .97, as reported in the Supplement to the Manual. The author also reports alternate form correlations based on several samples. For all three subtests, when testing children on the second-grade level, alternate form reliabilities typically approximate .86. The author provides little direct information on the validity of the 1958 revision of the test. The earlier revision had been subjected to many studies, and it is expected that the new addition is of acceptable validity. In fact, group tests such as this are often used as the criterion measure for assessing reading level in primary schools. Such tests typically depend on content validity which is, in these cases, the teacher's decision. # 4. Draw A Man Test See Harris, Dale, Children's Drawings as Measures of Intellectual Maturity (New York: Harcourt, Brace and World, 1963) The Draw A Man Test has been a popular psychometric instrument since the publication of Measure of Intelligence by Drawings by Florence Goodenough in 1926. Recently, Harris has devoted a complete volume to the research and rationale surrounding this instrument and has revised the scoring scheme to conform to the improved statistical methods evolved since the test had first been in operation. In addition, Harris has established a standard score method of scaling the child's performance which corresponds to precedent set by Wechsler for the WISC. Harris reports test-retest correlations for second graders (retest occurring after a one-week time interval) ranging from .81 to .86. The research on the validity of this instrument is too extensive to approach here. Suffice to say, most of Harris' book concerns aspect of the measure's validity and 20 pages of bibliography are devoted to research studies on it. In general, the test is a relatively culturefree test which correlates well with IQ and school success. Standard score conversions are possible and these standard scores would be utilized in the input data for this research. Most generally, the instrument is seen as a test of visual motor coordination and non-verbal intelligence. # ANALYSES All analyses described below would be done twice, once for boys and once for girls. This has been demonstrated as necessary with young children by such studies as Silberberg, Iversen, and Silberberg (1968) and Silberberg and Feldt (1965). The following statistical analyses will be done. - 1. Comparison of experimental versus control group. - A. Group Reading Test: A two-way analysis of variance will be done to accomplish this end. The two columns will be scores for the experimental and control groups on the criterion measure (the Gates Primary Reading Test score). The three rows would consist of leveling pre-test scores into equal thirds. In this way, it could be determined, if there is a difference between the experimental and control group on end-of-first-grade reading, whether this difference occurs for children with low, average, and high readiness equally or whether this difference is due to a differential response on the part of one of these three groups. Separate analyses will be performed for boys and girls. - B. The analyses in 1A will be repeated using the sum of scores on four of the five subtests (excluding Letters and Numbers) of the Gates Reading Readiness Test as the pre-test score. - C. The analyses would again be repeated, except that only the Letters and Numbers Subtest of the Gates Reading Readiness Test would be used as the pre-test score. - 2. The same analyses as described in Number 1 above would be run again, except the individually administered Wide Range Achievement Test would be used as the criterion measure. - 3. The form of the relationship between the pre-test and both post-tests, between the two post-tests, and the pre-test and the two criterion tests would be investigated mathematically. - 4. The relationships discovered in Number 3 (above) would dictate the manner in which this part of the analysis would be done. Adjustments would be required if relationships are not linear. Transformations would be used when necessary to yield important educational data. This phase of the analysis would involve a series of step-wise regression analyses* predicting to the two criterion measures. Denoting y_j as the jth child's reading score and $\hat{Y}_j = c_0 + \sum_i c_i \times_{ij}$ as a linear combination of the predictor variables (the x_i 's) for that child, let $\hat{y}_j = a_0 + \sum_i a_i \times_{ij}$ represent the set of \hat{Y}_j 's for which $\sum_i (y_i - \hat{Y}_i)^2$ is a minimum. The set of \hat{y}_j 's then provides the best estimate in the sense of least squares of the observed y_j 's. With only seven possible predictor variables, the equation $\hat{y}_j = a + \sum_{i=1}^{\infty} a_i \times_{ij}$ would not be unnecessarily cumbersome. Building that equation one variable at a time until the incremental predictive contribution of each added variable has an approximately one-in-seven or greater probability of resulting from chance effects would, however, eliminate redundancies in the information contained in the set of independent variables. The first variable entered as a predictor is that variable most highly correlated with the criterion variable. Additional variables are then entered (and delated) according to the extent to which they contribute to an increasing multiple regression coefficient, subject to a pre-specified significance level. This very sketchy discussion of step-wise regression analysis can be supplemented by any of the more recent references in mathematical or applied statistics. ^{*}The mathematics of step-wise multiple regression as applied to each criterion variable can be presented briefly as follows: Predictor variables will include: the five subscale scores on the Gates Reading Readiness Test, the score on the Draw-A-Man Test, and the child's Chronological Age (all measured in kindergarten). The following prediction equations would be obtained: - a. Predicting to end-of-first-grade reading on the group reading test for children who have been taught the alphabet and number names in kindergarten. - b. Predicting to end-of-first-grade reading on the group reading test for children who were not taught alphabet and number names in kindergarten. - c. Predicting to end-of-first-grade reading on the individually administered reading tests for children who have been taught alphabet and number names in kindergarten. - d. Predicting to end-of-first-grade reading on the individually administered reading tests for children who were not taught alphabet and number names in kindergarten. These equations should be useful, not only in further assessing the impact of training in alphabet and numbers in kindergarten, but also in evaluating the relative merits of the two types of reading tests (group versus individual). Number 5, Naming Letters and Numbers, will be examined intensively in this section of the research. The total possible score on this subtest is 62, one point gained for each recognition of the 26 capital letters, one point for correct recognition of the 26 lower case letters, and ten points for correct recognition for the numbers 0 through 9. The relationship between this subtest and end-of-first-grade reading has been demonstrated previously (Silberberg, Iversen, and Silberberg, 1968). However, the experience of the project consultants has led them to hypothesize that children who know the name of one number probably know the names of many numbers, a condition which does not appear to exist in the naming of alphabet
letters. Therefore, it would be valuable to examine separately the relationships between the 52 letter names and the 10 number names with the criterion variables. The analyses described in number 4 would be repeated, except that each of the analyses would be done twice, once using the child's raw score on naming letters alone, and the other time using the child's raw score on naming numbers alone. #### TIME SCHEDULE #### 1967 | Already | Completed | |---------|-----------| | | | March 27 - 29 April 3 - May 26 April 3 - 20 June 5 - 6 September 19 - 22 April 1 - November 1 November 1 - December 1 Pre-test administered (by project consultants) Special instruction for experimental group Draw-A-Man Test administered (by project consultants) First Post-test administered (by project consultants) Second Post-test administered (by project consultants) Tests scored (by project consultants) Preliminary analyses (by project consultants) ### 1968 ### Proposed Research April 1 - 15 April 15 - 30 May 1 - 30 June 1 - 15 June 15 - July 30 August 1 - September 30 Group Reading Test administered (by N. & M. Silberberg) Group Reading Test Scored (by research assistant) Statistical Analysis of Group Reading Test (by project directors and research assistant) Individual Reading Tests administered (by N. & M. Silberberg) Statistical Analyses Completed (by project directors) Write reports (by project directors) APPENDIX II STATISTICAL APPENDIX FINAL REPORT: THE EFFECTS OF KINDERGARTEN INSTRUCTION IN ALPHABET AND NUMBERS ON FIRST GRADE READING #### STATISTICAL APPENDIX This appendix covers in detail the analyses summarized in the Results section of the final project report. The authors felt that not all readers would have the same degree of interest in the statistical detail supporting the results of the project and that the present departure from the usual reporting format would facilitate a more readable report. #### INTRODUCTION The two experimental classes, given formal training in letters and numbers, contained 24 girls and 30 boys. The two control classes, given no such training, contained 27 girls and 29 boys. Metropolitan Achievement Test scores were not available for one boy in the control group, and in all analyses involving the M.A.T. reference is made to a sample totaling 109 rather than 110. Supplement A of this appendix contains data listings which the reader may use to verify certain results of immediate interest or to pursue additional analyses not covered in this report. (Note that the missing M.A.T. scores for the one control boy mentioned above are represented by blanks.) The reporting format of this statistical appendix follows closely the specifications for analyses contained in the project proposal (Appendix I). ## 1. ANALYSIS OF GROUP READING TEST RESULTS This section is intended to investigate the effects of training in letters and numbers on subsequent reading achievement as measured by a group reading test. The Metropolitan Achievement Test, administered at the end of the first grade, provided the criterion for assessing reading achievement; to this end, the total of the three non-arithmetic subtest scores (reading, word knowledge, and word discrimination) is defined as the M.A.T. reading score. It is this score that is represented by the symbol "T" in the data listings contained in Supplement A. Specification for analyses, as contained in the project processal, are as follows: - "1. Comparison of experimental versus control group. - "A. Group Reading Test: A two-way analysis of variance will be done to accomplish this end. The two columns will be scores for the experimental and control groups on the criterion measure (the Metropolitan Achievement Test score, excluding Arithmetic). The three rows would consist of leveling pre-test scores into equal thirds. In this way, it could be determined, if there is a difference between the experimental and control groups on end-of-first-grade reading, whether this difference occurs for children with low, average, and high readiness equally or whether this difference is due to a differential response on the part of one of these three groups. Separate analyses will be performed for boys and girls. - "B. The analyses in 1A will be repeated using the sum of scores on four of the five subtests (excluding Letters and Numbers) of the Gates Reading Readiness Test as the pre-test score. - "C. The analyses would again be repeated, except that only the Letters and Numbers Subtest of the Gates Reading Readiness Test would be used as the pre-test score." - 1.A. Reading Readiness Pre-Test Score (Based on all Five Subtests) Grouping the 109 children according to low, intermediate, or high scores on their Gates Reading Readiness Pre-test total scores, and separating each of the three pre-test groups into the four experimental-control/boy-girl categories, the twelve cells of Table 1-a are obtained. The x in each cell is the mean M.A.T. end-of-first-grade reading scores for the children in that cell. Metropolitan Achievement Test -- End of First Grade (Total Score Less Arithmetic) | Reading Readiness Pre-Test Score (All Subtests) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |---|----------------|----------------|------------|----------------| | Low (0-71) | N=13 | N=11 | N=8 | N=4 | | | \$\bar{x}=65.6 | x=73. 9 | x=64•2 | \$\bar{x}=63.2 | | Middle (72-99) | N=11 | N=6 | N=13 | N=7 | | | x=74.3 | ≅=88•6 | ≅=81.7 | ⊼ =89∙7 | | High (100 +) | N=6 | N=7 | N=7 | N=16 | | | x=92.3 | x=91.1 | x=84.1 | x =97.2 | | | Difference | S.E. | P | |------------------------|------------|------|-----| | Sex Effect | 6.87- | 3.17 | .05 | | Exp. Effect | .94 | 3.17 | | | Level Effect | 24.44- | 3.97 | .01 | | Sex/Exp. Interaction | .23- | 3.17 | | | Sex/Level Interaction | 1.14 | 3.97 | | | Exp./Level Interaction | 2.46 | 3.97 | | (Note 1: In this table, and in those to follow, the techniques used are those usually applied in analysis of variance situations with unequal sample sizes. Sex effect, for example, was calculated as the difference between the average of the six cell means for boys and the average of the six for girls. For each comparison, or difference, the standard error of the difference is also given. The significance probability for sex effect, P<.05, is obtained by calculating the sex effect in units of its standard error (-6.87/3.17 = 2.17) and referring to tables of Students "t" distribution. Only high-low differences were considered in calculating level effect, or any of the interactions involving level, so that readily interpretable one-degree-of-freedom comparisons could be obtained.) (Note 2: Standard errors were presented in Table 1-a for illustrative purposes. They are not included in the remaining tables.) As expected, reading readiness was found to be significantly related to end-of-first-grade reading achievement. Girls were also found to have achieved a reading level generally higher than that achieved by boys. There was, however, no experimental effect. Also, no interaction effects of significance were found. Thus, given a group of boys and girls of approximately the same level of reading readiness, some of whom are given intensive training in letters and numbers and some not, one could expect the following: (1) Girls would tend to perform better than boys on subsequent group tests of reading achievement and (2) the effects of the specialized training would tend to wash out with time. # 1.B. Reading Readiness Pre-Test Score (Based on the Four Subtests Excluding Letters and Numbers) The analyses of 1.A. were repeated, with one modification. The Gates Reading Readiness Pre-test scores were recomputed with the Letters and Numbers subtest excluded, and the 109 children were grouped according to this new measure into low, intermediate, and high reading readiness levels. Table 1-b presents the equivalent of Table 1-a with this one modification. TABLE 1-b Metropolitan Achievement Test -- End of First Grade (Total Score Less Arithmetic) | Reading Readiness Pre-Test Score (4 Subtests) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |---|-----------|---|------------|-------------| | Low (0-55) | N=14 | N=11 | N=7 | N=6 | | | =64.5 | x=76.4 | x=70.0 | x=71.7 | | Middle (56-66) | N=9 | N=7 | N=14 | N=6 | | | =79.7 | x=80.1 | x=80.8 | =96.0 | | High (67 +) | N=7 | N=6 | N=7 | N=15 | | | x=86.4 | x=96.8 | x=77.7 | x=95.3 | | Sex Effect Exp. Effect Level Effect Sex-Exp. Interac Sex-Level Intera | ction | Difference
9.50-
1.25-
18.42-
1.92
3.60
2.73- | .05 | • | Level and sex effects are again evident and experimental and interaction effects are again absent. The conclusions of the analysis of Table 1-b are identical to those presented above for Table 1-a. # 1.C. Reading Readiness Pre-Test Score (Based on Letters and Numbers Subtest Alone) The analyses of 1.A. were again repeated, but this time only the Letters and Numbers Subtest scores were used to allocate the 109 children into the low, intermediate, and high pre-test readiness levels. Table 1-c presents the equivalent of Tables 1-a and 1-b, with this new structuring of pre-test ability. Metropolitan Achievement Test -- End of First Grade (Total Score Less Arithmetic) | Reading Readiness Pre-Test Score (Letters & Numbers) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |--|-----------|----------------|------------|----------------| | Low (0-14) | N=14 | N=10 | N=7 | N=4 | | | x=67.7 | x=73.6 | x=72.3 | x=75. 0 | | Middle (15-34) | N=10 | N=8 | N=13 | N=7 | | | X=72.3 | x =86.7 | x=75.8 | \$=83.0 | | High (35 +) | N=6 | N=6 | N=8 | N=16 | | | x=92.3 | x=92.2 | x=84.4 | x=97.2 | | | Difference | P | |-----------------------|-------------|-----| |
Sex Effect | 7.12- | .05 | | Exp. Effect | . 45- | | | Level Effect | 19.36- | .01 | | Sex-Exp. Interaction | . 43 | | | Sex-Level Interaction | 1.00 | | | ExpLevel Interaction | 2,22- | *** | Level and sex effects are again evident and experimental and interaction effects are again absent. The conclusions of an analysis of Table 1-c are identical with those presented for Tables a and 1-b. #### Remarks The three analyses presented in this section demonstrate that whether reading readiness is measured according to the total Gates Reading Readiness score, the total score including Letters and Numbers, or the Letters and Numbers Subtest score alone, the same result is obtained. End-of-first-grade reading is definitely a function of this readiness measure; girls tended to achieve a higher level of reading ability than do boys with the same degree of initial readiness; and specialized training in letters and numbers had no lasting influence on reading ability. The criterion for assessing reading ability was the M.A.T. reading score -- a group test. In the next section, we shall sce that when the criterion is an individually administered reading test, the differential reading ability between boys and girls disappears. ### 2. ANALYSIS OF INDIVIDUALLY ADMINISTERED READING TEST RESULTS The purpose of this section is precisely the same as that of the preceding section, except that an individually administered ding test -- the Wide Range Achievement Test -- was used as the literion for assessing end-of-first-grade reading achievement. The W.R.A.T. scores are listed in Supplement A, and the sample size, 110, reflects no missing data. The specifications for this section of the statistical appendix were stated in the project proposal as follows: "2. The same analyses as described in Number 1 above would be run again, except the individually administered Wide Range Achievement Test would be used as the criterion measure." ## 2.A. Reading Readiness Pre-Test Score (Based on al Five Subtests) Grouping the 110 children exactly the same way as was done in 1.A., above, the twelve cells of Table 2-a are obtained. The X's are now, however, the mean W.R.A.T. end-of-first-grade reading scores for the children in the respective cells. TABLE 2-a Wide Range Achievement Test -- End of First Grade | Reading Readiness Pro-Test Score (All Subtests) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |---|-----------|------------|------------|-------------| | Low (0-71) | N=13 | N=11 | N=8 | N=4 | | | x=37.0 | x=36.7 | \$=35.1 | x=36.2 | | Middle (72-99) | N=11 | N=6 | N=13 | N=7 | | | x=40.2 | x=42.5 | X=39.7 | x=39.7 | | High (100 +) | N=6 | N=7 | N=7 | N=16 | | | x=47.7 | X=41.8 | x=45.0 | x=45.1 | | | h | Difference | ce | P | | Sex Effect
Exp. Effect | | .41
.83 | - |

01 | Level Effect Sex-Exp. Interaction Sex-Level Interaction Exp.-Level Interaction Only the level effect was found to be of significance; achievement on the W.R.A.T. at the end of the first grade is an increasing function of reading readiness one year earlier. No sex, experimental, or any interaction effects of significance were found. 8.63- .83 1.63- .74 .01 These results parallel closely the results obtained when reading achievement was measured using a group test, except that no sex differences were found. Where girls achieved significantly better than did boys on the group (M.A.T. reading) test, they achieved no better or worse than did boys on an individually administered (W.R.A.T.) test. # 2.B. Reading Readiness Pre-Test Score (Based on the Four Subtests Excluding Letters and Numbers) The analyses of 2.A. were repeated with the same modification as in 1.A., above. The Gates Reading Readiness Pre-Test scores were recomputed with the Letters and Numbers Subtest excluded, and the 110 children were grouped according to this new measure into low, intermediate, and high levels of reading readiness. Table 2-b presents the equivalent of Table 1-b with this one modification. TABLE 2-b Wide Range Achievement Test -- End of First Grade | Reading Readiness Pre-Test Score (4 Subtests) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |---|-----------|----------------|--------------------|--------------------| | Low (0-55) | N=14 | N=11 | N=7 | N=6 | | | x=36.9 | x =37.5 | x =37.3 | x =37.2 | | Middle (56-66) | N=9 | N=7 | N=14 | N=6 | | | x=42.7 | x=40.3 | x =39.3 | x =43.0 | | High (67 +) | N=7 | N=6 | N=7 | N-15 | | | X=44.0 | x =42∙8 | x =42.8 | x=44.3 | | | Difference | P | |-----------------------|------------|-----| | Sex Effect | •33- | | | Exp. Effect | •05 | | | Level Effect | 6.26- | .01 | | Sex-Exp. Interaction | 1.30 | | | Sex-Level Interaction | •06- | | | ExpLevel Interaction | .07 | | Level effects are again evident, and sex, experimental, and interaction effects are again absent. The conclusions of the analysis of Table 2-b are identical to those presented above for Table 2-a. # 2.C. Reading Readiness Pre-Test Score (Based on the Letters and Numbers Subtest Alone) The analyses of 2.A. were again repeated, but with only the Letters and Numbers Subtest scores as a basis for allocation into the low, intermediate, and high reading readiness levels. Table 2-c presents the equivalent of Tables 2-a and 2-b, with this new measure of readiness. TABLE 2-c Wide Range Achievement Test -- End of First Grade | Reading Readiness Pre-Test Score (Letters & Numbers) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |--|-----------|------------|------------|-------------| | Low (0-14) | N=14 | N=10 | N=7 | N=4 | | | x=37.5 | x=37.1 | x=35.3 | ≅=37.7 | | Middle (15-34) | N=10 | N=8 | N=13 | N=7 | | | x=39.8 | =40.1 | =38.8 | %=38.8 | | High (35 +) | N=6 | N=6 | N=8 | N=16 | | | x=47.7 | x=43.3 | x=45.0 | x=45.1 | | | Difference | <u>P</u> | |-----------------------|------------|----------| | Sex Effect | .30 | 40 00 00 | | Exp. Effect | .77 | | | Level Effect | 8.37- | .01 | | Sex-Exp. Interaction | 1.16 | | | Sex-Level Interaction | 1.57- | | | ExpLevel Interaction | .17 | | Level effect is again the only effect of significance. The conclusions of an analysis of Table are identical with those presented for Table 2-a and 2-b. #### Remarks The three analyses presented in this section again demonstrate that the same result is obtained whether reading readiness is measured according to the total Gates Reading Readiness score, the total score excluding Letters and Numbers, or the Letters and Numbers Subtest alone: end-of-first-grade reading is a function of the readiness measure and specialized training in letters and numbers has no lasting effect. The superiority of girls over boys on the group reading test, but not on the W.R.A.T., is discussed in conjunction with Table 6-n. #### 3. LINEAR/QUADRATIC RELATIONSHIPS The specifications listed below call for a mathematical investigation of the relationships among the pre-test and post-test reading readiness scores at the two reading achievement tests. "3. The form of the relationship between the pre-test and both post-tests, between ine two post-tests, and between the pre-test and the two criterion tests would be investigated mathematically." Figures 1 and 2, on the pages following, show obvious linear relationships between the Gates Reading Readiness (total) scores and the M.A.T. reading (total less arithmetic) scores for both the experimental and control groups. Linear relationships are also evident from Figures 3 and 4, in which the Gates Reading Readiness (total) scores are compared to the W.R.A.T. scores for the experimental and control groups. The figures displayed in the project proposal on pages 9-12 (Appendix I) show linear relationships between pre-test and post-test Letters-and-Numbers subtest scores for the control group (Figures 2) READING READINESS PRE-TOST (TOTAL) SCORE | 120 | <u></u> | 00/ | 90 | 8 | 2 | 9 | | 8 | \$ | ~
n | |---------|---------------------------------------|------------|--------------|---|-----|-------------------------|------------------|-------------|------------|--------| | - | | | | - | • | | | ' | • | | | | | | 1 | * | * | • | | * | | | | ,
, | t t | • | • |
 -
 -
 -
 - | 1 | | | • • | , | | | , | ı | | <u> </u>
 | | - | , * ₁ : | | X . | , | | | • | , | | - | | | * | • | | | | | | | | | x
; x | ×× | X _i t | | | 1 | 1 | | CONTROL | 0 0 | * <u> </u> | |)
x | • | - | | - | | | | t | | • | 0 | x
XX | 5 × | • | | | | | | GROUP | | | , × | .x. | × | ». | - } | 2 | , 6 | | | , | , | • | | ,
% | ; | | | ر
ا
ا | = CIRL | | | , | *°°0
*°8 | 0X | 00 | | * | >1 | | ,
, | 4 | | | ; | e | • | ٥ | 0 | ! | * | •
•
•
• | | | | | i
i | , , , , , , , , , , , , , , , , , , , | ζ, | 0 | | ! | | | | | | | : | • | • | , | 1 | ! | | | 1 | • | | READING RERDINGS. PAG-TEST (TOLAL) SCARE | | EXFERINGENTAL GROUP | × | | No. 19 and | |--|---------------------|---|--
---| |--|---------------------|---|--|---| Figure 2 | | | | | | | | : | ; | 20 | | |---------|------|----|------------|--------------|--|----------|------|----|---------|-----------| | 1 | | i. | | · | 1 | • | | | κ,
ο | | | 1 | | ; | | ; | - | * | | ٠. | 40 | REI | | | | ; | • | | o *c | • | · -: | , | 65 | READING | | ιι
× | 11 0 | | | | 0 | | , | , | 67 | RCAU | | 80 % | 7819 | | | | , ××į |) | | • | 70 | CHUMEST | | | | • | | | ×××××××××××××××××××××××××××××××××××××× | | | | 80 | PRE-TEST | | , | | , | | × | 0×.× | × | | | 90 | | | | | • | 1 | × | | | | • | 140 | (10101) | | | | • | | 0 | 0 | | ٠, | | 110 |) Scoke | | | ٠ | : | | ~°°°
~°°° | 0 8% C | × | | 1 | /2.5 | این
لا | | | | | Q , | 0 | į (C) | ; | 1 | | . 27 | | | | | | · »; | | , | | | • | : ' | i | Figure 3 READING REPONDSS PRE-TEST (TOTAL) SCARE W. R. N.T. Scoke 2 600 6 CON FROL | EXPERIMENTAL GROUP | X = 80X
0 = 6.45. | * | × × × × × | * | 70 80 90 100 110 120 130 | |--------------------|----------------------|---|---------------------------------------|----|--------------------------| | χ.
Σ. | | | × × × × × × × × × × × × × × × × × × × | | 07 05 | | | | | | * | 30 40 | | ·
·
! | | 3 | | 30 | 20 | figure 4 and 4) and quadratic relationships for the experimental group (Figures 1 and 3). To summarize, the following relationships were found to hold between pairs of test scores: Pre-test versus Post-test I: Control Group: The relationship is linear. Experimental Group: The relationship is quadratic. Pre-test versus Post-test II: Control Group: The relationship is linear. Experimental Group: The relationship is quadratic. Post-test I versus Post-test II: Control Group: The relationship is linear. Experimental Group: The relationship is linear. Pre-test versus M.A.T. (less Arithmetic): Control Group: The relationship is linear. Experimental Group: The relationship is linear. Pre-test versus W.R.A.T.: Control Group: The relationship is linear. Experimental Group: The relationship is linear. The regression equations presented in the next section (Section 4) are mathematical representations of the linear relationships of pretest subtest scores to the reading achievement (M.A.T. and W.R.A.T.) criteria. Although further investigation of the precise form of the quadratic relationships listed above (pre-test versus post-test scores) would be an interesting mathematical exercise, with a transformation of the form u = x + y and w = x - y facilitating construction of a quadratic regression function, it is obvious that the results of such an exercise would be of little, if any, clinical consequence. For example, knowing that training in letters and numbers would provide post-training scores on the Gates Letters and Numbers Subtest that were a quadratic function of the equivalent pre-training subtest scores may be of interest in itself. However, the precise form of that relationship could not conceivably be of interest in the absence of any lasting effects of such training. 7 #### 4. PREDICTION OF READING TEST RESULTS The specifications for this section of the statistical appendix are as follows: "4. The relationships discovered in Number 3 (above) would dictate the manner in which this part of the analysis would be done. Adjustments would be required if relationships are not linear. Transformations would be used when necessary to yield important educational data. This phase of the analysis would involve a series of step-wise regression analyses predicting to the two criterion measures. "Predictor variables will include: the five subscale scores on the Gates Reading Readiness Test, the score on the Draw-A-Man Test, and the child's Chronological Age (all measured in kindergarten). The following prediction equations would be obtained: - "a. Predicting to end-of-first-grade reading on the group reading test for children who have been taught the alphabet and number names in kinder-garten. - "b. Predicting to end-of-first-grade reading on the group reading test for children who were not taught alphabet and number names in kindergarten. - "c. Predicting to ena-of-first-grade reading on the individually administered reading tests for children who have been taught alphabet and number names in kindergarten. - "d. Predicting to end-of-first-grade reading on the individually administered reading tests for children who were not taught alphabet and number names in kindergarten. "These equations should be useful, not only in further assessing the impact of training in alphabet and numbers in kindergarten, but also in evaluating the relative merits of the two types of reading tests (group versus individual)." Using pre-test reading readiness subtest scores, together with the Draw-A-Man Test score as independent variables and the M.A.T. reading (total less arithmetic) score and the W.R.A.T. score as dependent variables, the following regression equations were obtained: Boys (N=58); Prediction Equations: $$M.A.T. = .453 (LEN) + .942 (PD) + 38.7 (R = .54)$$ Boys (N); Prediction Equations: $$W_{\bullet}$$: . = .194 (LEN) + .664 (Rhym) + 27.9 (R = .62) Girls (1); Prediction Equations: $$M_{\bullet}A_{\bullet}T_{\bullet} = 1.460 (PD) + .339 (LEN) + 36.6 (R = .68)$$ Girls (N=51); Prediction Equations: $$W_R \cdot A \cdot T_0 = .105 \text{ (LeN)} + .442 \text{ (DAM)} + .565 \text{ (Rhym)} + .24.7$$ $$(R = .65)$$ Key: LEN = Letters and Numbers subtest score PD = Picture Directions subtest score Rhym = Rhyming subtest score DAM = Draw-A-Man Test score The multiple correlation coefficients (the R's) listed above are of the same general order of magnitude (.62 to .68) except for the equation desired for the boys in predicting to the M.A.T. reading score (R = .54). This provides an additional clue to the reason for sex effects being present in the analyses of Section 1 of this appendix, as manifested
by girls performing better than boys on the M.A.T. reading test. This matter is discussed in conjunction with Table 6-n. #### 5. ANALYSIS: LETTERS VERSUS NUMBERS This section represents an extension of Section 4, with the letters portion and the numbers portion of the Letters and Numbers Subtest treated separately. The following are the specifications for this section: The Gates Reading Readiness Test consists of five subtests. Subtest Number 5, Naming Letters and Numbers, will be examined intensively in this section of the research . The total possible score on this subtest is 62, one point gained for each recognition of the 26 capital letters, one point for correct recognition of the 26 lower case letters. and ten points for correct recognition for the numbers 0 through 9. The relationship between this subtest and end-of-first-grade reading has been demonstrated previously (Silberberg, Iversen, and Silberberg, 1968). However, the experience of the project consultants has led them to hypothesize that children who know the name of one number probably know the names of many numbers, a condition which does not appear to exist in the naming of alphabet letters. Therefore, it would be valuable to examine separately the relationships between the 52 letter names and the 10 number names with the criterion variables. "The analyses described in Number 4 would be repeated, except that each of the analyses would be done twice, once using the child's raw score on naming letters alone, and the other time using the child's raw score on naming numbers alone." The regression procedures of Section 4 were repeated with one modification: The numbers portion was deleted from the Letters and Numbers Subtest score, thus providing a "letters subtest" score. All other subtest scores and the Draw-A-Man Test score remained the same. The following regression equations were obtained: Boys (N=58); Prediction Equations: M.A.T. - .492 (L) + .918 (Rhym) + 42.4 (R = .54) Boys (N=59); Prediction Equations: W.R.A.T. = .206 (L) + .666 (Rhym) + 29.2 (R = .61) Girls (N=51); Prediction Equations: M.A.T. = 1.54 (PD) + .352 (2) + 36.6 (R = .68) Girls (N=51); Prediction Equations: W.R.A.T. = .107 (L) + .454 (DAM) + .603 (Rhym) + 24.3 (R = .64) The regression procedures were again repeated, using only the "Numbers Subtest" portion of the Letters and Numbers Subtest score: Boys (N-58); Prediction Equations: M.A.T. = 1.47 (WM) + 1.57 (Rhym) + 42.7 (R = .47) Boys (N=59); Prediction Equations: W. A.T. = 1.00 (Rhym) + .812 (N) + 22.3 (R = .53) Girls (N=51); Prediction Equations: M.A.T. = 2.71 (N) + 1.13 (PD) + 34.8 (R = .67) Girls (N=51); Prediction Equations: W.R.A.T. = .777 (N) + .432 (DAM) + .497 (Rhym) + 22.6 (R = .64) Key: N = "Numbers Subtest" score WM = "Word Matching Subtest" score All others as above These two sets of regression equations are probably of but incidental interest. Only two items of interest stand out: (1) The minimal shrinkage of the multiple regression coefficients with the "Letters Subtest" score; and (2) the corresponding shrinkage, minimal for girls but marked for boys, with the "Numbers Subtest" score. This suggests that there may be differences between boys and girls in their pre-test knowledge of letters that are unlike the corresponding differences in pre-test knowledge of numbers. Figures 5 and 6 on the pages following demonstrate that this is the case. Boys seem to have an edge in knowing numbers, but are far behind girls in knowing letters. Forty-four of the fifty-nine boys (74.6%) knew at least eight numbers, as opposed to thirty-three of the fifty-one girls (64.7%). Only twenty-two of the fifty-nine boys (37.3%) knew at least sixteen letters; but thirty of the fifty-one girls (58.8%) knew at least sixteen letters. Since the range of chronological ages was restricted due to all children being in kindergarten at the time of testing, chronological age did not emerge as a predictor in any of the regression equations. COMMERCE ENGLIS ON PRO-TEST BY BOYS AND GIRLS Figure 5 Figure 6 ### 6. ADDITIONAL FINDINGS The four subtests of the M.A.T. were examined separately in this section. Tables 6-a through 6-d represent analyses of variance of subtest scores, with a grouping of children according to total reading readiness scores. Tables 6-e through 6-h represent equivalent analyses, but with grouping on the basis of the four reading readiness subtests excluding the Letters and Numbers Subtests. Tables 6-i through 6-l again represent equivalent analyses, but with grouping on the basis of the Letters and Numbers Subtest alone. The previously observed sex effects (in Section 1 where the analyses concerned the total M.A.T. score but without the arithmetic subtest) are evident in only one of the M.A.T. subtest analyses — reading. Tables 6-c, 6-g, and 6-k all show significant sex effects; none of the other tables do. TABLE 6-a ### Metropolitan Achievement Test Word Knowledge Subtest | Reading Readiness Pre-Test Score (All Subtests) | |---| | Low (0-71) | | Middle (72-99) | | High (100 +) | | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |-------------------------|------------|------------|---------------| | ⊼ =24 . 5 | x=25.4 | ≅=24.2 | x=23.2 | | ₹=24.2 | ₹=29.0 | ₹=29.5 | x=30.0 | | x=31.2 | ₹=30.4 | x=30.7 | ₹=33.0 | | | Difference | S.E. | P | |-------------------------|------------|------|-----| | Sex Effect | 1.10- | 1.01 | | | Group Effect | 1.01- | 1.01 | | | Level Effect | 6.97- | 1.26 | .01 | | Sex/Group Interaction | •52- | 1.01 | | | Sex/Level Interaction | .43 | 1.26 | | | Group/Level Interaction | | 1.26 | | Metropolitan Achievement Test Word Discrimination Subtest Reading Readiness Pre-Test Score (All Subtests) Low (0-71) Middle (72-99) High (100 +) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |----------------|----------------|------------|-------------| | x=21.7 | ⊼=24. 8 | x=23.6 | ₹=21.7 | | ₹=25. 4 | ₹=27.8 | x=29.3 | x=29.1 | | x=30.3 | x=31.0 | x=27.4 | x=31.0 | | Dif | ference | S.E. | P | |-----------------------|-------------|------|-----| | Sex Effect | 1.28- | 1.03 | | | Group Effect | .18- | 1.03 | | | Level Effect | 6.97- | 1.28 | .01 | | Sex/Group Interaction | .76- | 1.03 | | | Sex/Level Interaction | . 75 | 1.28 | | | Sex/Level Interaction | | 1.28 | | TABLE 6-c ### Metropolitan Achievement Test Reading Subtest | Reading Readiness | |-------------------| | Pre-Test Score | | (All Subtests) | 'ATT DUDIESC Low (0-71) Middle (72-99) High (100 +) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |-----------|------------|------------|-------------| | ∴ x=19.4 | ₹=23.7 | ⊼=16.4 | x=18.2 | | ₹=24.7 | X=31.8 | ₹=22.9 | x=30.6 | | ≅=30.8 | ₹=29.7 | x=26.0 | ₹=33.2 | | | Difference | S.E. | P | |-------------------------|------------|------|-----| | Sex Effect | 4.48- | 1.75 | .05 | | Group Effect | 2.14 | 1.75 | | | Level Effect | 10.50- | 2.19 | .01 | | Sex/Group Interaction | 1.05 | 1.75 | | | Sex/Level Interaction | .04- | 2.19 | | | Group/Level Interaction | 1.78 | 2.19 | | TABLE 6-d # Metropolitan Achievement Test Arithmetic Subtest Reading Readiness Pre-Test Score (All Subtests) Low (0-71) Middle (72-99) High (100 +) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |-----------|------------|------------|----------------| | x=41.8 | ፯=45 •4 | X=45.1 | x=45.0 | | ₹=49.4 | x=50.5 | ₹=50.4 | x=51.1 | | ₹=58.3 | x=55.6 | x=48.3 | x =52.0 | | | Difference | S.E. | <u>P</u> | |-------------------------|------------|------|----------| | Sex Effect | 1.03- | 1.85 | | | Group Effect | 1.50 | 1.85 | | | Level Effect | 9.21- | 2.31 | .01 | | Sex/Group Interaction | •40 | 1.85 | | | Sex/Level Interaction | .61- | 2.31 | | | Group/Level Interaction | 4.13- | 2.31 | | TABLE 6-e ### Metropolitan Achievement Test Word Knowledge Subtest | Reading Readiness Pre-Test Score (Four Subtests) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |--|--------------------|---|----------------|----------------| | Low (0-55) | ⊋ ⊼=23. 6 | ⊼=25. 6 | ¤=26 •6 | x=24∙2 | | Middle (56-66) | ₹=27.3 | ≅=27•4 | x=28.5 | ≅=31. 5 | | High (67 +) | x=28.0 | ≅=32.C | ₹=29.7 | x =32.9 | | | | Difference | ce | P | | Sex Effect Exp. Effect Level Effect Sex/Exp. Int Sex/Level Ir Exp./Level I | eraction teraction | 1.73-
1.64-
5.55-
.30-
1.76 | •
• | .01 | TABLE 6-f Metropolitan Achievement Test Word Discrimination Subtest | Exp. Boys | Exp. Cirls | Cont. Boys | Cont. Girls | |-----------|------------|------------|-------------| | x=21.7 | x=24.7 | x=25.3 | x=25.2 | | x=25.9 | ี่มี=28.4 | x=27.8 | x=31.3 | | x=29.6 | x=31.0 | x=28.0 | x=29.9 | | | Difference | P | |------------------------|------------|-----| | Sex Effect | 2.03- | | | Exp. Effect | 1.01- | | | Level Effect | 5.39- | .01 | | Sex/Exp. Interaction | ·28- | | | Sex/Level Interaction | .10 | | | Exp./Level Interaction | 1.68- | | TABLE 6-g # Metropolitan Achievement Test Reading Subtest | Reading | Readiness | |----------|-----------| | Pre-Test | Score | | (Four S | Subtests) | | | | Low (0-55) Middle (56-66) High (67 +) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |-----------|------------|------------|-------------| | 7 x=19.2 | ≅=26.1 | ₹=18.1 | x=21.8 | | ₹=26.4 | x=24.3 | ₹=24.6 | ₹=33.2 | | x=28.8 | ₹=33.8 | x=20.0 | x=32.5 | | | Difference | <u>P</u> | |------------------------|------------|----------| | Sex Effect | 5.72- | .01 | | Exp. Effect | 1.40 | | | Level Effect | 7.48- | .01 | | Sex/Exp. Interaction | 2.50 | | | Sex/Level Interaction | 1.73 | | | Fun /Level Interaction | 1 20- | | ### TABLE 6-h # Metropolitan Achievement Test Arithmetic Subtest Reading Readiness Pre-Test Score (Four Subtests) Low (0-55) Middle (56-66) High (67 +) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Giris |
-----------|-------------------------|------------|----------------| | x=42.7 | ⊼=45 . 8 | X=48.0 | ⊼= 47,0 | | ₹=52.5 | ₹=51.7 | x=50.1 | x=49.8 | | x=52.3 | ⊼ =54 . 2 | x=45.3 | ₹=52.6 | | | Difference | P | |-----------------------|------------|-----| | Sex Effect | 1.69- | | | Exp. Effect | 1.06 | | | Level Effect | 5.20- | .05 | | Sex-Exp. Interaction | .32 | | | Sex-Level Interaction | 1.77 | | | ExpLevel Interaction | 3.76- | | TABLE 6-i # Metropolitan Achievement Test Word Knowledge Subtest | Reading Readiness Pre-Test Score (Letters & Numbers) | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | |--|-----------|----------------|----------------|----------------| | Low (0-14) | ₹=24•2 | ⊼=25 .6 | x=25.0 | x =24∙7 | | Middle (15-34) | ≅=24.6 | x=28.2 | ⊼=28. 6 | x=29.1 | | High (35 +) | x=31.2 | x=30.7 | x=30.7 | x=33.0 | | · | | Difference | ce | P | | Sex Effect | | 1.17- | - | | | Exp. Effect | | 1.12- | | | | Level Effect | | 6.50- | | .01 | | Sex-Exp. Effect | | .33. | • | | | Sex-Level Effect | | •15 | | | | ExpLevel B | Effect | . 49 | | | TABLE 6-j # Metropolitan Achievement Test Word Discrimination Subtest | Reading Readiness Pre-Test Score (Letters & Numbers) | Exp. Boys | Exp. Girls | Cent. Boys | Cont. Girls | |---|------------------------|---------------------------------------|------------|----------------| | Low (0-14) | x =22.3 | ⊼ =2 4. 9 | x=26.6 | ₹=25.7 | | Middle (15-34) | ∓=24.9 | x=27.9 | x=26.9 | x=26.8 | | High (35 +) | ₹=30.3 | x=30.8 | x=28,2 | ⊼ =31.0 | | | | Differenc | e: | P | | Sex Effect Exp. Effect Level Effect Sex-Exp. Int Sex-Level Int ExpLevel I | eraction
iteraction | 1.30-
.69-
5.21-
.69-
.38 | • | .01 | TABLE 6-k ### Metropolitan Achievement Test Reading Subtest | Reading Readiness Pre-Test Score (Letters & Numbers) | Exp. pys | Exp. Girls | Cont. Boys | Cont. Girls | |--|----------|----------------|------------|-------------| | Low (0-14) | %=21.1 | x=23.1 | x=20.7 | %=24.5 | | Middle (15-34) | ₹=22.8 | x=30. 6 | x=20.2 | x=27.0 | | High (35 +) | x=30.8 | x=30.7 | x=25.4 | x=33.2 | | | | Difference | ce | P | | | Difference | P | |-----------------------|------------|-----| | Sex Effect | 4.64- | .05 | | Exp. Effect | 1.35 | | | Level Effect | 7.64- | .01 | | Sex-Exp. Interaction | 1.45 | | | Sex-Level Interaction | . 47 | | | ExpLevel Interaction | .97- | | TABLE 6-1 Metropolitan Achievement Test Arithmetic Subtest | Reading Readiness Pre-Test Score (Letters & Numbers) | |--| | Low (0-14) | | Middle (15-34) | | High (35 +) | | Exp. Boys | Exp. Girls | Cont. Boys | Cont. Girls | | | | | |-----------|------------|------------|----------------|--|--|--|--| | x=41.3 | x=45.0 | x=48.1 | ≅= 48.5 | | | | | | ₹=50.9 | x=49.5 | x=48.5 | x=49.1 | | | | | | x=58.3 | x=57.5 | ₹=48.2 | x=52.0 | | | | | | | Difference | P | |-----------------------|------------|--------| | Sex Effect | 1.03- | | | Exp. Effect | 1.31 | ₩ == # | | Level Effect | 8,29- | .01 | | Sex-Exp. Interaction | •53 | | | Sex-Level Interaction | .29- | | | ExpLevel Interaction | 6.48 | .05 | Correlations between reading readiness and reading achievement measures are presented in Table 6-m. TABLE 6-m Correlation Coefficients Petween Reading Readiness and Reading Achievement Measures | READING READINESS | BO? | rs . | GIRLS | | | | | | |---|---------|-----------|---------|-----------------|--|--|--|--| | - · · · · · · · · · · · · · · · · · · · | M.A.T.* | W.R.A.T. | M.A.T.* | W.R.A.T. | | | | | | Age | 03 | 19 | •06 | . 17 | | | | | | Draw-A-Man Score | .22 | .21 | .32 | •46 | | | | | | Pre-Test (Total Score) | •54 | •59 | .62 | •56 | | | | | | Picture Directions | •31 | 16 | •60 | •39 | | | | | | Word Matching | • 40 | •33 | .37 | . •42 | | | | | | Word-Card Matching | .22 | •29 | • 26 | •22 | | | | | | Rhyming | .33 | • 45 | •51 | • 47 | | | | | | Letters and Numbers | .48 | •57 | •54 | •51 | | | | | | Post-test I (Total Score) | •57 | •62 | .63 | •54 | | | | | | Post-test II (Total Score) | •57 | •61 | •66 | •63 | | | | | | Pre-test (Letters only) | • 48 | •56 | •50 | •48 | | | | | | Pre-test (Numbers only) | •25 | •35 | .61 | •54 | | | | | | W.R.A.T. | .73 | ** | •69 | @# *** C | | | | | *M.A.T. (Total less arithmetic) score One final analysis of variance was performed. This was done to shed some light on the significant sex effects found in the analyses of the M.A.T. reading subtest scores. Since this subtest contains contextual cues, it may be that the girls in this study may have had higher IQ levels than the boys. The results are displayed in Table 6-n. TABLE 6-n Draw-A-Man Test Scores | | Experiment | al | Con | trol | Total | | | | | | | |---------------------|-----------------|----|------|-----------------------|------------------|------------|--|--|--|--|--| | Boys | N=30
X=14.67 | | 1 | =29
.4.69 | N=
%=14 | 59
•68 | | | | | | | Girls | N=24
X=15.67 | | | =27
.7 . 33 | N=
\$=16 | 51
5.55 | | | | | | | Total | N=54
X=15.11 | | | =56
.5•96 | N=110
%=15.55 | | | | | | | | Source of Variation | d. | f. | S.S. | M.S. | F | P | | | | | | | Groups | 3 | | 131 | 43.7 | 2.52 | .06 | | | | | | | Sex | | 1 | 96 | 96 | 5.54 | .02 | | | | | | | Group | | 1 | 20 | 20 | 1.15 | | | | | | | | Sex x gro | oup | 1 | 15 | 15 | .87 | | | | | | | | Error | 106 | ; | 1838 | 17.34 | | | | | | | | | Total | 109 |) | 1969 | | | | | | | | | Table 6-n shows that the girls did have significantly higher IQ's (as measured by the Draw-A-Man Test) than did the boys. This probably is the factor accounting for the sex differences and is a reflection of the better use and comprehension of contextual cues by the more academically apt girls. SUPPLEMENT A Data Listings #### KEY FOR DATA LISTS C.A. = Chronological Age (in months) D.A.M. = Draw-A-Man #### GATES READING READINESS TEST PRE.I = Pre-Test I POST.I = Post-Test I POST.II = Post-Test II 1 = Picture Direction 2 = Word Matching 3 = Word-Card Matching 4 = Rhyming 5 = Reading Letters and Numbers T = Total Score Pre.I Alphabet = Pre-Test Alphabet Only Pre.I Numbers = Pre-Test Numbers Only Alphab. Hi-Lo = Alphabet High-Low Numbers Hi-Lo = Numbers High-Low #### METROPOLITAN ACHIEVEMENT TEST 1 = Word Knowledge 2 = Word Discrimination 3 = Reading 4 = Arithmetic T = Total Score (Less Arithmetic) W.R.A.T. = WIDE RANGE ACHIEVEMENT TEST | | | • | | | • | • | • | | • | • | • | | • | | | • | | | | _ | | | | | | | | | | | |-------|----------------|-----|----------|-------------|----------------|----------------|------------|------|--|--------------|------------------|----------|-----------------------|--------------|--------------------------|-------------------|----------------|---------------|-----------------|------------------|---------------------------------------|--------------|------------|----------|------------|--|------------|---------------|-------------|------------| | ST | · H | | 60 | 10 | 90 | α
() | から | 50 | δ : | φ (| | | Z (| 7 7 | | | 400 | , | | 03 | \mathbf{x} | 071 | | | | | ; C | | | | | TEST | 4 | 56 | 98 | 39 | 58 | 09 | ∞ | , | 5. | 600 | ~ ○
で、 | x c | ひ
い
い | 617 | ל ז
1 | י
הי | つつつ | 1 L | ν .
Σ | 17 | 52 | () 7 | ,
, | 4 6 | υ :
υ (| | っても |)
()
() | 7 0 | V
V | | ACH. | m | .4 | C | Δ. | 7 | α. | ъ. | .ન : | c: 1 | ∼ : • | -1 (| x (| מי כ | 7 : | χ, | ታ - | ٦, | c o | cà | · 小 | œ | x ; | ٠, | ٦ | - (| - 、 | c r | | ⊣ ⊃ | x. | | | 8 | 35 | 3 | 32 | 23 | α
α | رد:
در: | 25 | 2 | 35 | ~ .
~ . | 7 (| \
\
\
\
\ | \
\
\ | _ ,
~ . | د د
د د | 0 7 | - ' | י
עי | . <u>.</u> | $\alpha \sim$ | 23 | 0.5 | T > 0 | 76 | \ \ . | 7 T | 0 /
2 / | † -
-: - | - i | | MET. | ,− i | . 4 | ~ | . 4 | _ | ~ | ~ | _ | : ~ | | Υ., | : | _ ; | Y . (| ς, | င် | ے _د | - - | ٦ ٥ | . d | Ç, | C i | , | c: | ъ, . | c (| ∼ - | - 7 | د د | = | | • | XəS | <u>κ</u> : | | | | | | | | | | | Numbers Hi-Lo | \sim | | | | | | | | | | | Alphab. Hi-Lo | _ | · _ | · — | - - | _ | -l | | <u> </u> | ^ | <i>ر</i> م | ~ | - (| \sim | ~ | ~ (| ~ , | <u>-</u> - c | \ c | ن م | ~ | ~ | ~ 1 | ا با | Λ I | <u>~ (</u> | ∕ (| ∨ ⟨ | \ (| N | | | Pre, I Numbers | 60 | 0 | C | C | 10 | S C | 60 | 60 | 60 | C (| C | 60 |)
 | ر
ا | α (
Ο • | 07 | | - 0 | 07 | 0.5 | 60 | 90 | 7() | 07 | ر
د
د | χ. · | | ; z | *0 | | | Pre.I Alphabet | 64 | 4.6 | 67 | 4 | ζ. | 27 | 25 | S | 0.7 | 70 | 90 | 7 | 0.7 | Ü | 20 | 20 | ر
د | | 040 | 60 | [] | 90 | 70 | 40 | <u> </u> | 010 | ~ ° | | C | | | ِH | _ | | | | | | 1 | | | _ | | \frown | _ | $^{\circ}$ | \sim $^{\circ}$ | αD I | - : | \mathbf{x} | | α | 105 | <u></u> | v | u. | U, | 1 - ' | 0.1 | - 1 | | | II. | ហ | 9 | · • | ۍ د | . 4 | 7 | 4 | 7 | 7 | ∼ | \sim | 4 | m | | ~ | رد. | | נה נ | × (| (() | ~~ | 43 | 7 | | - | | _ ` | ' | | _ | | POST | 4 | 7 | 10 | | 14 | 10 | 14 | 13 | 1.2 | 14 | 7 |]() | Ē | رد.
ا | 2 | 14 | 72 | 90 | α (
C - | | 33 | 12 | 12 | 12 | 13 | _ | 14 | الا
الا | 2 | 2 | | | , м | _ | - | ∹ | : C | . - | \odot | _ | | C | _ | C | | | C | بے | ! | | ⊢ (| | · C | 90 | ,—, | <u> </u> | | - | Ć , | <u> </u> | | | | GATES | 8 | α | | 17 | ۱ ، ـ
بر |) C | 1.5 | 17 | 5 | 1,4 | 7. | 13 | 13 | 16 | 7.5 | α
 11 | 15 | ر
د | 10 | 0.7 | 60 | S C | 12 | 12 | <u></u> | | | | _ | | | pH. | ~ | ה ר |) ע |) u |) W | w | 3 | 2 | 3 | m | \sim | ~ | ~: | (L) | : 0 | N | ~ | ויו) (| 00 | . (| 3% | (3) | () | () | ,,, | (4) | | | | | Į | H | | L ~ | ~ ~ | ` | | A : | | _ | 0 | \mathbf{C} | ^ | _ | \sim | $\mathcal{C}\mathcal{D}$ | _ | C | Δ I | \subset (| 7. CL | Ü | 093 | U | v | V. | ,- | 1- | u : | - S i | • | | H | ហ | 7 | f 0 | 70 | , C | 42 | 5.1 | 74 | 45 | 56 | ∞
∞ | 54 | 45 | 22 | 3] | 36 | 13 | 25 | 37 | ν.
α | ر
بر | 40 | 34 | 17 | 18 | <u> </u> | 13 | 28 | 16 | 60 | | POST. | 4 | ל | ני ב | ר ד
כי | ر ر
-: ر | 13 | 14 |] 4 | 12 | 1,4 | 12 | 12 | 12 |](| 14 | 12 | 07 | ~: | 12 | ر
ا
ا | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 14 | 10 | 0.8 | 90 | 60 | 12 | 14 | 0 | 6() | | 1 | ന | 00 |) i | 12 | 2 2 2 | 20 | 15 | 0.0 | 10 | 12 | 60 | 14 | 10 | 12 | 07 |]4 | 10 |](| <u> </u> | -, - | 7 7 C | 05 | 0.6 | 90 | 00 | 11 | C | 04 | 08 | 90 | | GATES | 8 | 0 | ט ט | C 7 | † + | 5 | 5 | 90 | 12 | 90 | 14 | 13 | 08 | 15 | 35 | 2 | 14 | 17 | 15 | 5 | τ α
Ο Ο | 05 | OT | 90 | 0.7 | α() | 12 | 080 | 0.7 | 0 8 | | | H | | + ~ | | · ~ | . :O | | | \ + | ~ | سے | m | p=4 | 2 | ~: | 2 | 5 | 0 | ~ | ۍ ر | . d | 53 | 33 | 6 | 5 | \Box | ∞ | C | 2 | α | | ļ | H | ^ | ^ | | | | . ~ | | \sim | ٠,٠ | .Υ | \sim | ~ | ~ | | \sim | | - | 4 | て 1 | ント | 064 | v | V | V. | -1 | u . | u , | ~ | 7 | | Н | ហ | 0 | ν · | د
د د | ر
ا
ا | t t | 35. | 34 | 29 | 16 | 14 | 16 | 23 | 60 | 15 | 10 | 17 | 25 | 10 | 15 | T 7 | 1 C C C C | 12 | 04 |] | 60 | 60 | 03 | 3 | 04 | | | 4 | _ | ٠ × | ~ ~ | ~ ~ | 0 4 | . ~ | ٠. ٨ | . ഹ | + | Δ. | ς. | 0 | | 4 | 4 | 7 | _ | 7 | ر
د | - | - m | S | _ | 4 | 7 | 3 | ~ | <u>~</u> | 7 | | S PRE | ю | | ^ ′ | ^ - | | _ | + | | , <u>~</u> | \ _ | · • | <u> </u> | _ | C | | \sim | 9 | ∞ | Ni | x 3 | n c | | . — | _ | C | 7 | 0 | 4 | _ | 6 | | GATES | 2 | ` | ا ب | <i>\</i> | ر
د ع | 2 2 | | \ C |) X | ~ | ٦ | χ
: Ο | <u> 2</u> 0 | 16 | 13 |] 4 | 7 7 | 60 |]4 | ان
ا | | 200 | 13 | 04 | 01 | 470 | 90 | 70 | 90 | 80 | | 9 | H | | <u> </u> | | ^ - | | | · _ | <u>. </u> | | , | | | . ~ | | ın | ı'n | \mathcal{T} | 2 | i t | _ : | 77 | · ~: | \sim | 4 | <u>, </u> | α | 3 | _ | 7 | | | .M.A.G | , | | Λ. | ^ ^ | 4 | . ~ | . ~ | | . ~ | . ^ | | .+ | ~C | | 4 | Ţ | J | ζC ₁ | - 4 (| , ע | ا بر
ر بر | 0 | 3 | c | 7 | _ | ∞ | ~ | 9 | | | .A.D. | , | · | ~ , | ~ ~ | ~ _ | <i>.</i> | ٠. | ٠. | · ~ | , st | | | 4 | _ | | | m | \sim | ۱ ۱۰۰ | _ , | 0 4 | ري
ري ز | · · | 4 | α | ~ | _ | 3 | ~ | | | I.D.Number | | _, | ~ 1. | <u> </u> | 4 2 | 7 4 | 5 / | - α | 5 | <u> </u> | ` - | | 'n | 4 | 5 | 9 | 17 | 19 | 023 | (
\ (| | 7 7 2 | ν.
γ: | 2 | 27 | x . | 53 | 33 | 34 | WRAT MET. ACH. TEST GATES POST. I GATES PRE. CATES POST. TEST MET. ACH. | ¥3. | 04 24 44 44 24 24 24 24 24 24 24 24 24 24 | |----------------|--| | H , | 111
0 0 8 9
0 0 8 9
1 1 1 3
1 1 0 8
1 1 0 8
1 1 0 8
0 0 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 0 4 4 9 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | m | 4 くしょく 4 くりょう 4 くりょう 4 くりょう 4 くりょう 4 くりょう 4 くりょう 7 とり と | | 8 | 8 0 0 8 8 8 8 8 8 8 9 8 9 8 8 8 8 8 8 8 | | • • | 8 4 2 5 4 1 5 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | xəs | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | Numbers Hi-Lo | | | Alphab. Hi-Lo | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Pre.I Numbers | | | Pre.I Alphabet | 4 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | H | 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | 'n | 00000000000000000000000000000000000000 | | 4 | 4 4 4 4 4 4 4 4 0 0 4 4 4 4 0 0 4 m m 4 m 4 | | က | 111
111
110
110
110
110
110
110
110
110 | | 7 | 118
119
119
119
119
110
110
110
110
110 | | | | | '
 ∺ | 140
1136
1128
1128
1121
1128
1128
1130
1130
1130
1104
1108
1108
1108
1108
1108
1108
110 | | S. | て 4 4 2 3 2 3 4 4 4 4 4 4 4 5 8 2 1 3 0 2 8 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 4 | 4 4 4 4 8 8 4 4 4 4 8 4 8 4 8 4 8 4 8 4 | | က | 001011110000000000000000000000000000000 | | | 2005 110 110 110 110 110 110 110 110 110 | | 1 2 | 22222222222222222222222222222222222222 | | 1 | 4 4 6 6 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | H | | | ٠ | V C U U U U U U U U U U U U U U U U U U | | 7 | | | ಸ್ಟ್
ಸ | 7 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 2 2 | | | CAT | 1 | | .M.A.Q | 1 1 1 1 1 1 2 2 4 4 4 6 7 7 1 1 1 1 1 2 2 4 4 4 6 7 7 1 1 1 1 1 1 2 2 4 4 4 6 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | .A.C | , 14 5 4 5 5 5 7 5 5 5 7 7 5 5 5 7 7 5 5 5 7 7 7 5 5 6 7 7 7 7 | | L.D.Number | 20000000000000000000000000000000000000 | | | | MET. ACH. TEST GATES POST. GATES POST. I GATES PRE. | | WR | ~ ~ 4 ~ ~ 4 4 4 ~ ~ ~ ~ 4 4 4 4 4 4 4 4 | | |-----------|--------------------------------|--|---| | 1 | H | 03
61
115
115
115
115
115
115
115
115
115 | | | TEST | • | 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ~ ~ | | H | 4 | nna wnaaaaaaaa waanaaaaaa. | | | ACH. | m | 4日 20 20 20 20 20 20 20 20 20 20 20 20 20 | | | | 8 | 323
323
335
335
335
335
335
335
335
335 | - α
- α | | MET: | - -I | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | ω κ | | l | хәѕ | | | | | • | | | | | Alphab, Hi-Lo
Numbers Hi-Lo | 1111111111121~1~~~~~~~~~~~~~~~~~~~~~~~ | \sim | | | Pre.I Numbers | 10
10
10
10
10
10
10
10
10
10
10
10
10
1 | C ~ | | | Pre.I Alphabet | 14444444444444444444444444444444444444 | 0 | | , | • • • | 2 4 9 9 1 9 2 7 7 7 8 8 8 8 7 8 8 8 8 9 8 9 8 9 8 9 8 | 46
38 | | | E-I | | ~ ~ | | II | 'n | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | _ | | ST | 4 | 4 0.4 c 2 0 8 c c c c c c c c c c c c c c c c c c | | | 2 | ന | 40000000000000000000000000000000000000 | | | TES | 7 | 7 7 5 5 4 7 6 7 4 5 9 6 7 4 5 9 6 7 1 8 4 5 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ή
05 | | GA. | H | | 21
28 | | i | H | 55 28 38 4 4 6 6 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 | 60
43 | | | | | n 0 in | | H | <u>ι</u> | ω | 6 | | POST | 4 | | 2 2 - | | 1 | m | | | | GATES | 8 |
01111101111111111111111111111111111111 | | | J | H | 0.000000000000000000000000000000000000 | • | | | .₽ | 1123
1123
1123
1123
1119
1119
1119
1099
099
089
089
080
080
080
080
080
080 | | | | | | 2 ~ C | | - | S | 0 \(\tau \) \qquad \(\tau \) \(\tau \) \qquad \(\tau \) \(| v a m | | • | 7 | | $n \sim \infty$ | | PRE | | 440440454404405444C300000000000000000000 | | | GATES | 7 | 111111111111111111111111111111111111111 | | | Ą | . + | (i) | | | | .M.A.d | · · | | | | .v.o | 4 + 4 + 6 + 6 + 6 + 6 + 6 + 6 + 6 + 6 + | ~ C X | | | # m matrices to 6 49 6 49 | 4 L a 2 O L G & 4 T 4 L a 2 O L G & 4 T 7 L a 2 O L | 5 5 2 4 5 4 5 4 5 4 5 4 5 4 5 4 5 4 5 4 | | | I.D.Number | | ភា កា កា |